SAMPLE COMMUNITY COLLEGE INDEPENDENT AUDITOR'S REPORTS BASIC FINANCIAL STATEMENTS AND SUPPLEMENTARY INFORMATION SCHEDULE OF FINDINGS AND QUESTIONED COSTS **JUNE 30, 2008** # AUDITOR OF STATE State Capitol Building • Des Moines, Iowa David A. Vaudt, CPA Auditor of State #### OFFICE OF AUDITOR OF STATE David A. Vaudt, CPA Auditor of State State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 #### Fellow CPAs: This sample report is presented by the Office of Auditor of State as required by Chapter 11.6 of the Code of Iowa. In developing this report, we have made every effort to ensure the highest professional standards have been followed while attempting to provide meaningful and useful information to the citizens, our ultimate client. Audits of community colleges should be performed in accordance with U.S. generally accepted auditing standards, standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States, and, if applicable, the Single Audit Act Amendments of 1996 and Office of Management and Budget (OMB) Circular A-133, <u>Audits of States, Local Governments, and Non-Profit Organizations</u>. This sample report has been prepared in conformity with U.S. generally accepted accounting principles and conforms to guidelines provided in <u>Governmental Accounting and Financial Reporting Standards</u> published by the Governmental Accounting Standards Board. The format displays the basic financial statements, required and other supplementary information and the Schedule of Findings and Questioned Costs which are necessary to meet the requirements of this office. The detail presented in the financial statements and supplementary information is the minimum breakdown that will be acceptable subject, of course, to materiality considerations. If the auditor and the community college feel more detail is necessary to provide a fair presentation, this of course will be welcome. A sample such as this cannot present all situations which you may encounter, so the auditor's professional judgment must be used in determining the additional information to be shown as well as the footnotes to be presented. Entities with \$500,000 or more of federal expenditures are required to receive a Single Audit in accordance with OMB Circular A-133, <u>Audits of States, Local Governments</u>, <u>and Non-Profit Organizations</u>. Any questions concerning Single Audit requirements should be directed to the Iowa Department of Education or the U.S. Department of Education: Iowa Department of Education Division of Community Colleges Grimes Building 400 East 14th Street Des Moines, IA 50319-0146 (515) 281-4729 Office of Inspector General United States Department of Education 8930 Ward Parkway, Suite 2401 Kansas City, MO 64114-3302 (816) 268-0500 In accordance with OMB Circular A-133, one copy of the reporting package and Data Collection Form shall be submitted within 30 days after issuance of the audit report to a central clearinghouse. The Data Collection Form is available by calling 1-800-253-0696 (Form number SF-SAC) or on the Federal Audit Clearinghouse (FAC) website at http://harvester.census.gov/sac. Auditees are encouraged to use the on-line Internet submission option available on the FAC website. Submission of the on-line Internet Form SF-SAC will require the user to submit a hard copy of the final form with the auditee and auditor signatures. In addition, reporting packages or notifications of audit should be submitted to grantor pass-through entities in accordance with the filing requirements of the Circular. The Office of Management and Budget has designated the United States Department of Commerce, Bureau of the Census as the Single Audit Clearinghouse. Reporting packages should be submitted to: Federal Audit Clearinghouse 1201 E 10th Street Jeffersonville, IN 47132 One copy of the audit report should be filed with the Iowa Department of Education regardless of whether the audit was performed in accordance with OMB Circular A-133. Reports filed with the Department of Education should include the management letter(s) if issued separately. The findings on compliance, items IV-A-08 through IV-I-08, detail those items which are to be included regardless of whether there are any instances of non-compliance or not. Any instances of non-compliance in other areas should also be reported. We have also included a page for listing the staff actually performing the audit. Although we have found this page to be helpful, you are not required to use it. The results of the audit of the community college student enrollment Schedule of Credit and Contact Hours (Schedule 8) is required to be submitted to the Iowa Department of Education by November 1, 2008. The results may be submitted to the department as part of the released audit or, if the audit has not been completed and released, with a letter certifying the results of the audit procedures performed. Reports, including the management letter(s) if issued separately, are to be filed with this office within nine months following the end of the fiscal year subject to audit. However, reports should be filed with this office upon release to the community college. The per diem audit billing (including fee, expenses and hours) should be submitted with two copies of the reports filed with our office. Public access to reports issued by the Auditor of State and by CPA firms will be available through the internet. To allow this, you should submit an electronic copy of each FY2008 audit report, in PDF format, to our office in addition to the two paper copies submitted. The PDF files should be e-mailed to submitteports@auditor.state.ia.us. If you are unable to e-mail the file, you may mail a CD containing the PDF file to our office. You may direct any questions about submitting the electronic copy of the audit report to the above e-mail address. As required by Chapter 11 of the Code of Iowa, the news media are to be notified of the issuance of the audit report by the CPA firm, unless the firm has made other arrangements with the community college for the notification. We have developed a standard news release to be used for this purpose. The news release may be completed by the community college and a copy should be sent to this office with two copies of the audit report sent by the CPA firm. We will make a copy of the audit report and news release available to the news media in this office. In accordance with Chapter 11 of the Code of Iowa, this office is to be notified immediately regarding any suspected embezzlement or theft. Finally, I would like to express my appreciation to all CPA firms who are providing audit or other services to community colleges. Together, we are able to provide a significant benefit to all taxpayers in the State. DAVID A. VAUDT, CPA Auditor of State #### **Outline of Major Changes** - A. Moved the budgetary comparison from required supplementary information to other supplementary information. - B. Revised the Iowa Public Employees Retirement System (IPERS) note disclosure (note 9) and the Teachers Insurance and Annuity Association College Retirement Equities Fund (TIAA-CREF) note disclosure (note 10) for changes in the contribution rates effective July 1, 2007. #### **Additional Notes** - 1. Also attached are a sample Corrective Action Plan for Federal Audit Findings (See **Sample A**) and a sample Summary Schedule of Prior Federal Audit Findings (See **Sample B**). These are provided for illustrative purposes only and are not required to be bound in the regular audit or filed with our office. - 2. The attached sample Corrective Action Plan refers the user to the College's response to the auditor's comment for the detailed corrective action planned. If the College's response to the auditor's comment does not include the details of its planned corrective action, this information should be included in the Corrective Action Plan itself. - 3. If the College has deposits in credit unions at June 30, 2008, Note 2 should be modified to indicate whether the deposits were covered by federal depository insurance, collateralized with securities or letters of credit held by the College or the College's agent in the College's name or by the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. - 4. Following is an example footnote for an early retirement or other benefit plan or policy that meets the definition of a "termination benefit" as defined by GASB Statement No. 47. (Notes to Financial Statements Number 13 on early retirement is included to reflect disclosures necessary if an early retirement policy does not meet the GASB 47 criteria.) #### Sample Note - Termination Benefits The College offers a voluntary early retirement plan to its employees. Eligible employees must have completed at least fifteen years of full-time service to the College and must have reached the age of fifty-five on or before June 30 in the calendar year in which early retirement commences. The application for early retirement is subject to approval by the Board of Directors and no more than five employees per year will be granted benefits under the policy. Early retirement benefits are equal to 60% of the employee's regular contractual salary in effect during the employee's last year of employment, with a maximum retirement benefit of \$30,000. Early retirement benefits will be paid in three equal installments in January following the start of retirement. The second payment will be paid the following July and the third and final payment shall be paid during July of the next year. At June 30, 2008, the College has obligations to ten participants with a total liability of \$171,285. Actual early retirement expenditures for the year ended June 30, 2008 totaled \$125,534.
| The Schedule of Revenues last four years of data. data. | This schedule | should even | tually accumu | late a ten yea | r history of | |---|---------------|-------------|---------------|----------------|--------------| #### Sample Entity #### Corrective Action Plan for Federal Audit Findings #### Year Ended June 30, 2008 | Comment | O | | Contact Person, Title, | Anticipated Date of | |----------|---|--|---|--| | Number | Comment Title | Corrective Action Plan | Phone Number | Completion | | III-A-08 | Unsupported
Expenditures | The corrective action plan was documented in our response to the auditor's comment. See the Schedule of Findings and Questioned Costs. | Tom Claim,
Sample Entity
Administrator,
(515) YYY-XXXX | Documentation to support expenditures will be maintained effective immediately. The questioned costs were returned to the Iowa Department of Economic Development on October 15, 2008. | | III-B-08 | Segregation of
Duties over
Federal Revenues | The corrective action plan was documented in our response to the auditor's comment. See the Schedule of Findings and Questioned Costs. | Julie Ledger,
Sample Entity
Treasurer,
(515) YYY-XXXX | October 30, 2008 | | III-C-08 | Financial
Reporting | As noted in our response to the auditor's comment, we have implemented an independent review process which requires review by the Sample Entity Program Director, effective immediately. In addition, beginning with the December, 2008 quarterly report, we will submit federal financial reports within the required time frame. | Joe Smith,
Program Director,
(515) YYY-XXXX | Review procedures have been implemented. Timely report filing will begin with the quarter ending December, 2008. | #### Sample Entity #### Summary Schedule of Prior Federal Audit Findings #### Year ended June 30, 2008 | Comment If not corrected, provide planned | | | | |---|--|--------------------------------------|--| | Reference | Comment Title | Status | action or other explanation | | III-C-05
III-B-06 | Minority Business Enterprise/
Women Business Enterprise | No longer valid;
does not warrant | Over two years have passed since the reporting of this audit finding. The | | III-B-07 | (MBE/WBE) | further action. | Grantor Agency has not followed up on this finding nor has a management decision been issued on their part. | | III-A-06
III-A-07 | Segregation of Duties over
Federal Revenues | Not corrected. | Plan to segregate duties for custody, recordkeeping and reconciling among Sample Entity staff. | | III-C-06
III-C-07 | Fixed Assets | Corrective action taken. | | | III-D-07 | Financial Reporting | Partially corrected. | Review procedures have been implemented.
Timely report filing will begin with the
quarter ending December, 2008. | #### OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State # State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 | NEWS RELEASE | |--| | FOR RELEASE Contact: | | Auditor of State David A. Vaudt today released an audit report on Sample Community | | College in Premium City, Iowa. | | The College's primary government operating revenues totaled \$ for the year ended | | June 30, 2008, including \$from tuition and fees, \$ from the federal governmen | | and \$from auxiliary enterprises. | | Operating expenses for the year totaled \$, including \$ for salaries and | | benefits, \$ for services and \$ for materials and supplies. | | The College reported an operating loss of \$ In general, a public college, such as | | Sample Community College, will report an operating loss since the financial reporting mode | | classifies state appropriations and property tax as non-operating revenues. Non-operating | | revenues totaled \$, including \$ from the state, \$ from property tax and | | \$ from interest income. Non-operating expenses totaled \$, consisting primarily o | | interest on indebtedness of \$ The College's net assets increased \$ during the year. | | This report contains recommendations to the Community College Board of Directors and | | other College officials. For example, | A copy of the audit report is available for review in the Board Secretary's office, in the Office of Auditor of State and on the Auditor of State's web site at http://auditor.iowa.gov/reports/reports.htm. ______. The College has responded _____ #### SAMPLE COMMUNITY COLLEGE # INDEPENDENT AUDITOR'S REPORTS BASIC FINANCIAL STATEMENTS AND SUPPLEMENTARY INFORMATION SCHEDULE OF FINDINGS AND QUESTIONED COSTS **JUNE 30, 2008** #### Table of Contents | | | <u>Page</u> | |--|------------------|-------------| | Officials | | 3 | | Independent Auditor's Report | | 5-6 | | Management's Discussion and Analysis | | 7-13 | | Basic Financial Statements: | <u>Exhibit</u> | | | Statement of Net Assets | A | 16-17 | | Statement of Revenues, Expenses and Changes in Net Assets | В | 18-19 | | Statement of Cash Flows | C | 20-21 | | Component Unit Financial Statements: | | | | Statement of Net Assets | D | 22 | | Statement of Revenues, Expenses and Changes in Net Assets | E | 23 | | Notes to Financial Statements | | 24-35 | | Other Supplementary Information: | <u>Schedule</u> | | | Budgetary Comparison Schedule of Expenditures – Budget to Actual | 1 | 41 | | Balance Sheet – All Funds | $\overset{1}{2}$ | 42-45 | | Schedule of Revenues, Expenditures and Changes | 4 | 12 10 | | in Fund Balances – All Funds | 3 | 46-49 | | Unrestricted Fund: | Ü | .0 .5 | | Schedule of Revenues, Expenditures and Changes in | | | | Fund Balances – Education and Support | 4 | 50-51 | | Schedule of Revenues, Expenditures and Changes in | · | 00 01 | | Fund Balances – Auxiliary Enterprises | 5 | 52-53 | | Schedule of Revenues, Expenditures and Changes in | 3 | 32-33 | | Fund Balances – Restricted Fund | 6 | 54-55 | | Schedule of Changes in Deposits Held in Custody for Others | 7 | 56 | | Schedule of Credit and Contact Hours | 8 | 57 | | | 9 | 58 | | Schedule of Tax and Intergovernmental Revenues Schedule of Current Fund Revenues by Source | 9 | 36 | | and Expenditures by Function | 10 | 59 | | - * | 10 | 60-61 | | Schedule of Expenditures of Federal Awards | 11 | 00-01 | | Independent Auditor's Report on Internal Control over Financial | | | | Reporting and on Compliance and Other Matters Based on an | | | | Audit of Financial Statements Performed in Accordance with | | | | Government Auditing Standards | | 63-64 | | Independent Auditor's Deport on Compliance with Descriptors | | | | Independent Auditor's Report on Compliance with Requirements | | | | Applicable to Each Major Program and on Internal Control over | | 65 66 | | Compliance in Accordance with OMB Circular A-133 | | 65-66 | | Schedule of Findings and Questioned Costs | | 67-71 | | Staff | | 72 | #### **Officials** | <u>Name</u> | <u>Title</u> | Term
<u>Expires</u> | |---|--|--| | | Board of Directors
(Before September 2007 Election) | | | Marsha P. Edberg Joseph Dijon C. Barrett Cheltsey Diana S. Dante Duncan Delancy Nicole E. Redmon Jessica Valens Sandra D. Jamison Davis S. Townsend | President Vice President Member | 2008
2009
2007
2007
2007
2008
2008
2009
2009 | | | (After September 2007 Election) | | | Marsha P. Edberg Joseph Dijon Nicole E. Redmon Jessica Valens Sandra D. Jamison Davis S. Townsend C. Barrett Cheltsey Diana S. Dante Duncan Delancy | President Vice President Member Member Member Member Member Member Member Member Member | 2008
2009
2008
2008
2009
2009
2010
2010
2010 | #### **Community College** Dr. Elizabeth A. Rosecranz President Business Manager and Board Secretary Board Treasurer Morris Cody William G. Whaley #### OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State ## State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 #### Independent Auditor's Report To the Board of Directors of Sample Community College: We have audited the accompanying financial statements of Sample Community College, Premium City, Iowa, and its aggregate discretely presented component units as of and for the
year ended June 30, 2008, which collectively comprise the College's basic financial statements listed in the table of contents. These financial statements are the responsibility of Sample Community College's management. Our responsibility is to express an opinion on these financial statements based on our audit. We did not audit the financial statements of the component units of the Community College discussed in note 1, which represent 100% of the assets and revenues of the discretely presented component units. Those financial statements were audited by other auditors whose reports thereon have been furnished to us, and our opinion, insofar as it relates to those units, is based on the reports of the other auditors. We conducted our audit in accordance with U.S. generally accepted auditing standards and the standards applicable to financial audits contained in <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe our audit and the reports of the other auditors provide a reasonable basis for our opinion. In our opinion, based on our audit and the reports of the other auditors, the financial statements referred to above present fairly, in all material respects, the respective financial position of Sample Community College and its aggregate discretely presented component units at June 30, 2008, and the respective changes in financial position and cash flows, where applicable, for the year then ended in conformity with U.S. generally accepted accounting principles. In accordance with <u>Government Auditing Standards</u>, we have also issued our report dated September 22, 2008 on our consideration of Sample Community College's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with <u>Government Auditing Standards</u> and should be considered in assessing the results of our audit. Management's Discussion and Analysis on pages 7 through 13 is not a required part of the basic financial statements, but is supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. We did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise Sample Community College's basic financial statements. We previously audited, in accordance with the standards referred to in the second paragraph of this report, the financial statements for the three years ended June 30, 2007 (which are not presented herein) and expressed unqualified opinions on those financial statements. Other supplementary information included in Schedules 1 through 11, including the Schedule of Expenditures of Federal Awards required by U.S. Office of Management and Budget (OMB) Circular A-133 Audits of States, Local Governments, and Non-Profit Organizations, is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in our audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. September 22, 2008 DAVID A. VAUDT, CPA Auditor of State #### MANAGEMENT'S DISCUSSION AND ANALYSIS Sample Community College provides this Management's Discussion and Analysis of it's annual financial statements. This narrative overview and analysis of the financial activities is for the fiscal year ended June 30, 2008. We encourage readers to consider this information in conjunction with the College's financial statements, which follow. #### 2008 FINANCIAL HIGHLIGHTS - Operating revenues increased 1.5%, or approximately \$134,000, from fiscal year 2007 (FY07). Tuition and fees and auxiliary enterprises revenues increased and federal appropriations decreased. - Operating expenses were 1.3%, or approximately \$185,000, more in FY08 than in FY07. Liberal arts and sciences, vocational technical, adult education and auxiliary enterprises increased, while cooperative services decreased. - ♦ The College's net assets increased 28.9%, or approximately \$1,630,000, from FY07. #### USING THIS ANNUAL REPORT The annual report consists of a series of financial statements and other information, as follows: Management's Discussion and Analysis introduces the basic financial statements and provides an analytical overview of the College's financial activities. The Basic Financial Statements consist of a statement of net assets, a statement of revenues, expenses and changes in net assets and a statement of cash flows. These provide information about the activities of the College as a whole and present an overall view of the College's finances. Notes to Financial Statements provide additional information essential to a full understanding of the data provided in the basic financial statements. Other Supplementary Information provides detailed information about the individual funds. The Budgetary Comparison Schedule of Expenditures – Budget to Actual further explains and supports the financial statements with a comparison of the College's budget for the year. The Schedule of Expenditures of Federal Awards provides details of various programs benefiting the College. #### REPORTING THE COLLEGE'S FINANCIAL ACTIVITIES The Statement of Net Assets The Statement of Net Assets presents the assets, liabilities and net assets of the College as a whole at the end of the fiscal year. The Statement of Net Assets is a point-in-time financial statement. The purpose of this statement is to present a fiscal snapshot of the College to the readers of the financial statements. The Statement of Net Assets includes year-end information concerning current and non-current assets, current and non-current liabilities, and net assets (assets less liabilities). Over time, readers of the financial statements will be able to determine the College's financial position by analyzing the increases and decreases in net assets. This statement is also a good source for readers to determine how much the College owes to outside vendors and creditors. The statement also presents the available assets that can be used to satisfy those liabilities. #### **Net Assets** | | June | 30 | |---|---------------|------------| | | 2008 | 2007 | | Current and other assets | \$ 14,896,038 | 14,498,146 | | Capital assets, net of accumulated depreciation | 11,381,466 | 10,644,548 | | Total assets | 26,277,504 | 25,142,694 | | | | | | Current liabilities | 8,157,349 | 7,742,743 | | Noncurrent liabilities | 10,844,789 | 11,754,716 | | Total liabilities | 19,002,138 | 19,497,459 | | | | _ | | Net assets: | | | | Invested in capital assets, net of related debt | 4,565,405 | 3,063,487 | | Restricted | 583,018 | 580,926 | | Unrestricted | 2,126,943 | 2,000,822 | | Total net assets | \$ 7,275,366 | 5,645,235 | #### Comparison of Net Assets The largest portion of the College's net assets (63%) is invested in capital assets (e.g., land, buildings, and equipment), less the related debt. The debt related to the capital assets is liquidated with resources other than capital assets. The restricted portion of the net assets (8%) includes resources subject to external restrictions, constitutional provisions or enabling legislation on how they can be used. The remaining net assets (29%) are the unrestricted net assets that can be used to meet the College's obligations as they come due. #### Statement of Revenues, Expenses and Changes in Net Assets Changes in total net assets presented in the Statement of Net Assets are based on the activity presented in the Statement of Revenues, Expenses and Changes in Net Assets. The purpose of the statement is to present the revenues earned by the College, both operating and non-operating, and the expenses incurred by the College, operating and non-operating, and any other revenues, expenses, gains and losses received or spent by the College. In general, a public college, such as Sample Community College, will report an operating loss since the financial reporting model classifies state appropriations and property tax as non-operating revenues. Operating revenues are received for providing goods and services to the students, customers and constituencies of the College. Operating expenses are those expenses paid to acquire or produce the goods and services provided in return for the operating revenues and to carry out the mission of the College. Non-operating revenues are revenues received for which goods and services are not provided. The utilization of capital assets is reflected in the financial statements as depreciation, which allocates the cost of an asset over its expected useful life. #### **Changes in Net Assets** | | Year ended June 30, | | | |---
---------------------|-------------|--| | | 2008 | 2007 | | | Operating revenues: | | | | | Tuition and fees | \$ 2,028,326 | 1,968,263 | | | Federal appropriations | 4,494,679 | 4,544,981 | | | Iowa Industrial New Jobs Training Program | 1,256,690 | 1,322,532 | | | Auxiliary | 988,698 | 836,789 | | | Miscellaneous | 51,277 | 13,360 | | | Total operating revenues | 8,819,670 | 8,685,925 | | | Total operating expenses | 14,715,459 | 14,530,494 | | | Operating loss | (5,895,789) | (5,844,569) | | | Non-operating revenues (expenses) | | | | | State appropriations | 4,949,771 | 4,882,394 | | | Property tax | 2,751,806 | 2,641,482 | | | Gifts | 289,662 | 287,993 | | | Interest income on investments | 642,905 | 684,335 | | | Interest income on student loans | 17,371 | 15,972 | | | Donated capital assets | 50,416 | - | | | Loss on sale of capital assets | (5,766) | (10,247) | | | Interest expense | (1,170,245) | (1,492,628) | | | Net non-operating revenues | 7,525,920 | 7,009,301 | | | Increase in net assets | 1,630,131 | 1,164,732 | | | Net assets beginning of year | 5,645,235 | 4,480,503 | | | Net assets end of year | \$ 7,275,366 | 5,645,235 | | The Statement of Revenues, Expenses and Changes in Net Assets reflects a positive year, with an increase in net assets at the end of the fiscal year. #### **Total Revenues by Source** In fiscal year 2008, operating revenues increased approximately \$134,000 (1.5%). The increase was a result of the following changes: - ◆ Tuition and fees increased approximately \$60,000 due to a slight increase in the number of students. - ♦ Although federal student financial aid programs increased due to the increase in students, federal appropriations overall decreased approximately \$50,000. The Higher Education Instruction Aid (Title III) program was completed and an application for a new program was not submitted. - Revenues from auxiliary enterprises increased approximately \$152,000 due partially to additional students purchasing books and supplies. The bookstore was expanded during the year to offer items for resale. #### **Operating Expenses** | | | Year ended June 30, | | | |-------------------------------------|------|---------------------|------------|--| | | | 2008 | 2007 | | | Education and support: | | | | | | Liberal arts and sciences | \$ | 1,121,332 | 1,059,276 | | | Vocational technical | | 3,326,544 | 3,183,675 | | | Adult education | | 1,031,158 | 1,000,211 | | | Cooperative services | | 3,053,377 | 3,267,636 | | | Administration | | 503,469 | 493,400 | | | Student services | | 644,875 | 666,437 | | | Learning resources | | 152,938 | 149,990 | | | Physical plant | | 1,208,707 | 1,235,648 | | | General institution | | 703,295 | 682,082 | | | Auxiliary enterprises | | 1,397,961 | 1,243,969 | | | Scholarships and grants | | 434,681 | 422,924 | | | Loan cancellations and bad debts | | 15,348 | 18,479 | | | Administrative and collection costs | | 90,397 | 94,791 | | | Depreciation | | 1,031,377 | 1,011,976 | | | Total | \$ 1 | 4,715,459 | 14,530,494 | | #### **Total Expenses** In fiscal year 2008, operating expenses increased approximately \$185,000 (1.3%). The following factors explain some of the changes: - Liberal arts and sciences, vocational technical and adult education, the three functions relating to student instruction, increased approximately \$236,000. This was due to the increase in the number of students and an increase in personal services. - Cooperative services decreased approximately \$214,000 as a result of smaller payments made to the companies participating in the Iowa Industrial New Jobs Training Program. These expenses are dependent on the needs of the participating companies. - Expenses for auxiliary enterprises increased approximately \$154,000 due to the expansion of the bookstore and the number of students. #### Statement of Cash Flows The Statement of Cash Flows is an important tool in helping users assess the College's ability to generate future net cash flows, its ability to meet its obligations as they come due, and its need for external financing. The Statement of Cash Flows presents information related to cash inflows and outflows, summarized by operating, non-capital financing, capital financing and investing activities. #### Cash Flows | | Year ended June 30, | | | |--|---------------------|-------------|--| | | 2008 | 2007 | | | Cash provided (used) by: | | | | | Operating activities | \$
(4,551,938) | (4,092,287) | | | Non-capital financing activities | 7,700,065 | 7,201,982 | | | Capital and related financing activities | (2,967,835) | (3,478,337) | | | Investing activities | 660,276 | 698,326 | | | Net increase in cash |
840,568 | 329,684 | | | Cash beginning of year |
3,845,324 | 3,515,640 | | | Cash end of year | \$
4,685,892 | 3,845,324 | | Cash used by operating activities includes tuition, fees, grants and contracts, net of payments to employees and to suppliers. Cash provided by non-capital financing activities includes state appropriations, local property tax received by the College and the receipt and disbursement of federal direct loan program proceeds. Cash used by capital and related financing activities represents the proceeds from debt, the principal and interest payments on debt and the purchase of capital assets. Cash provided by investing activities includes investment income received. #### CAPITAL ASSETS AND DEBT ADMINISTRATION #### **Capital Assets** At June 30, 2008, the College had approximately \$11.4 million invested in capital assets, net of accumulated depreciation of \$6.7 million. Depreciation expense totaled \$1,031,377 for FY08. Details of capital assets are shown below. #### Capital Assets, Net, at Year-End | | | June 30, | | | |-----------------------------------|----------|----------|------------|--| | | 200 | 08 | 2007 | | | Land | \$ 37 | 74,635 | 374,635 | | | Buildings | 7,10 | 06,990 | 6,978,255 | | | Construction in progress | 1,24 | 16,089 | 446,089 | | | Other structures and improvements | 34 | 13,855 | 328,895 | | | Equipment and vehicles | 2,30 | 09,897 | 2,516,674 | | | Total | \$ 11,38 | 31,466 | 10,644,548 | | Planned capital expenditures for the fiscal year ending June 30, 2009 and beyond includes the completion of the new academic building. The College will spend approximately \$125,000 on computer equipment and technology upgrades for the computer lab. The College also plans to repair/replace roofs on campus buildings at an estimated cost of \$75,000. More detailed information about the College's capital assets is presented in Note 5 to the financial statements. #### Debt At June 30, 2008, the College had \$14.3 million in debt outstanding, a decrease of \$337,675 from June 30, 2007. The table below summarizes these amounts by type. #### **Outstanding Debt** | | June 30, | | | |-------------------------------|----------|------------|------------| | | | 2008 | 2007 | | Anticipatory warrants payable | \$ | 2,266,000 | 1,980,000 | | ISCAP warrants payable | | 396,000 | 150,000 | | Capital lease payable | | 356,061 | 425,736 | | Certificates payable | | 4,082,000 | 4,117,000 | | Notes payable | | 1,310,000 | 1,750,000 | | Bonds payable | | 5,850,000 | 6,175,000 | | Total | \$ | 14,260,061 | 14,597,736 | More detailed information about the College's outstanding debt is presented in Notes 3, 6 and 7 to the financial statements. #### **ECONOMIC FACTORS** Sample Community College continued to improve its financial position during the current fiscal year. However, the current condition of the economy in the state continues to be a concern for College officials. Some of the realities that may potentially become challenges for the College to meet are: - ♦ State aid will increase slightly. State aid for fiscal year 2009 was increased less than 3% above the amount received in fiscal year 2008. - Expenses will continue to increase. As the number of students increases, the costs associated with serving them continue to increase. - Facilities at the College require constant maintenance and upkeep. - Technology continues to expand and current technology becomes outdated presenting an ongoing challenge to maintain up to date technology at a reasonable cost. The College anticipates the current fiscal year will be much like the last and will maintain a close watch over resources to maintain the College's ability to react to unknown issues. #### CONTACTING THE COLLEGE'S FINANCIAL MANAGEMENT This financial report is designed to provide our customers, taxpayers in the community college district and our creditors with a general overview of the College's finances and to demonstrate the College's accountability for the resources it receives. If you have questions about the report or need additional financial information, contact Sample Community College, 5555 Main Street, Premium City, Iowa 55555. #### Statement of Net Assets June 30, 2008 | | Primary | Component | |--|--------------|-----------| | | Government | Units | | A | | | | Assets Current assets: | | | | Cash and investments: | | | | Cash and pooled investments | \$ 4,685,892 | 678,508 | | ISCAP investments - Restricted | 396,265 | 070,300 | | Receivables: | 390,203 | _ | | Accounts, net of allowance for doubtful | | | | accounts of \$6,922 | 201,881 | 36,549 | | Pledges, net of allowance for doubtful pledges of \$19,215 | 201,001 | 237,992 | | Accrued interest | _ | 1,654 | | ISCAP accrued interest - Restricted | 21,460 | _, | | Property tax: | , | | | Delinquent | 126,000 | _ | | Succeeding year | 2,612,000 | _ | | Notes, net of allowance for doubtful | , , | | | accounts of \$9,221 | 69,215 | - | | Iowa Industrial New Jobs Training Program | 657,446 | - | | Due from Sample Community College Facilities Foundation | 11,662 | - | | Due from other governments | 2,195,789 | - | | Prepaid expenses | 21,792 | 3,775 | | Inventories | 339,163 | - | |
Total current assets | 11,338,565 | 958,478 | | Noncurrent assets: | | | | Pooled investments | 450,752 | 522,162 | | Endowment investments | 52,128 | - | | Receivables: | | | | Pledges, net of allowance for doubtful pledges of \$50,945 | - | 495,235 | | Notes, net of allowance for doubtful | | | | notes of \$77,736 | 217,031 | - | | Iowa Industrial New Jobs Training Program | 2,837,562 | - | | Capital assets, net of accumulated depreciation | 11,381,466 | 496,598 | | Total noncurrent assets | 14,938,939 | 1,513,995 | | Total assets | 26,277,504 | 2,472,473 | #### Statement of Net Assets June 30, 2008 | | Primary | Component | |---|--------------|-----------| | | Government | Units | | Liabilities | | | | Current liabilities: | | | | Accounts payable | 539,855 | 228,247 | | Salaries and benefits payable | 277,077 | _ | | Due to Sample Community College | _ | 11,662 | | Contracts payable | 210,870 | _ | | Accrued interest payable | 18,667 | 1,890 | | Anticipatory warrants payable | 2,266,000 | _ | | Accrued interest payable on anticipatory warrants | 121,250 | _ | | ISCAP warrants payable | 396,000 | _ | | ISCAP interest payable | 25,768 | _ | | Deferred revenue: | | | | Succeeding year property tax | 2,612,000 | _ | | Other | 276,664 | 4,621 | | Compensated absences payable | 126,454 | -,021 | | Deposits held in custody for others | 241,530 | _ | | Capital lease payable | 70,214 | _ | | Certificates payable | 210,000 | _ | | Notes payable | 440,000 | 16,410 | | Bonds payable | 325,000 | - | | Total current liabilities | 8,157,349 | 262,830 | | rotal current hadrides | 0,107,015 | | | Noncurrent liabilities: | | | | Compensated absences payable | 10,523 | - | | Capital lease payable | 285,847 | - | | Certificates payable | 3,872,000 | - | | Notes payable | 870,000 | 35,010 | | Bonds payable | 5,525,000 | - | | Refundable advances on student loans | 281,419 | - | | Total noncurrent liabilities | 10,844,789 | 35,010 | | | 10.000.100 | 207.040 | | Total liabilities | 19,002,138 | 297,840 | | Net assets | | | | Invested in capital assets, net of related debt | 4,565,405 | 445,178 | | Restricted: | , , | , | | Nonexpendable: | | | | Scholarships and fellowships | 52,128 | 501,239 | | Expendable: | , | , | | Scholarships and fellowships | 1,106 | 254,139 | | Loans | 17,963 | | | Debt service | 195,948 | _ | | Cash reserve | 263,719 | _ | | Other | 52,154 | 153,954 | | Unrestricted | 2,126,943 | 820,123 | | | · | | | Total net assets | \$ 7,275,366 | 2,174,633 | #### Statement of Revenues, Expenses and Changes in Net Assets #### Year ended June 30, 2008 | | Primary | Component | |---|-----------------------|-----------| | | Primary
Government | Units | | | Government | | | Operating revenues: | | | | Tuition and fees, net of scholarship allowances | | | | of \$922,625 | \$ 2,028,326 | - | | Federal appropriations | 4,494,679 | - | | Iowa Industrial New Jobs Training Program | 1,256,690 | - | | Auxiliary enterprises, net of scholarship | | | | allowances of \$346,247 | 988,698 | - | | Contributions and pledges, net of doubtful | | | | pledges of \$48,553 | - | 598,423 | | Rental income and facility management | - | 156,332 | | Royalties and commissions | - | 86,559 | | Miscellaneous | 51,277 | 2,642 | | Total operating revenues | 8,819,670 | 843,956 | | Operating expenses: | | | | Education and support: | | | | Liberal arts and sciences | 1,121,332 | - | | Vocational technical | 3,326,544 | - | | Adult education | 1,031,158 | - | | Cooperative services | 3,053,377 | - | | Administration | 503,469 | - | | Student services | 644,875 | - | | Learning resources | 152,938 | - | | Physical plant | 1,208,707 | _ | | General institution | 703,295 | - | | Auxiliary enterprises | 1,397,961 | - | | Scholarships and grants | 434,681 | - | | Loan cancellations and bad debts | 15,348 | - | | Administrative and collection costs | 90,397 | - | | Facility operations | - | 76,550 | | Program expenses | - | 69,221 | | Management and general expenses | - | 35,910 | | Fund raising expenses | - | 32,910 | | Depreciation | 1,031,377 | 22,869 | | Total operating expenses | 14,715,459 | 237,460 | | Operating income (loss) | (5,895,789) | 606,496 | #### Statement of Revenues, Expenses and Changes in Net Assets Year ended June 30, 2008 | | Primary | Component | |--|--------------|-----------| | | Government | Units | | Non-operating revenues (expenses): | | | | State appropriations | 4,949,771 | _ | | Property tax | 2,751,806 | _ | | Gifts from Sample Community College Facilities | | | | Foundation and Sample Community College Foundation | 289,662 | _ | | Additions to permanent endowment | - | 32,000 | | Interest income on investments | 642,905 | 21,286 | | Interest income on student loans | 17,371 | _ | | Other non-operating revenues | - | 1,269 | | Gifts to Sample Community College | - | (289,662) | | Donated capital assets | 50,416 | - | | Gain (loss) on sale of capital assets | (5,766) | 2,369 | | Interest on indebtedness | (1,170,245) | (1,965) | | Net non-operating revenues (expenses) | 7,525,920 | (234,703) | | Change in net assets | 1,630,131 | 371,793 | | Net assets beginning of year | 5,645,235 | 1,802,840 | | Net assets end of year | \$ 7,275,366 | 2,174,633 | #### Statement of Cash Flows #### Year ended June 30, 2008 | Tuition and fees \$ 1,976,768 Federal appropriations 4,533,481 Iowa Industrial New Jobs Training Program 1,608,813 Payments to employees for salaries and benefits (7,853,035) Payments to suppliers for goods and services (903,791) Scholarships (434,681) Payments to subrecipients (1,243,191) Loans issued to students (98,000) Loan collections from students 57,031 Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities 4,551,938 Cash flows from non-capital financing activities: 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt (175,000 Principal paid on debt (175,000 Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activitie | Cash flows from operating activities: | | |--|---|-----------------| | Iowa Industrial New Jobs Training Program Payments to employees for salaries and benefits (7,853,035) Payments to suppliers for goods and services (3,222,243) Payments to NJTP recipients (903,791) Scholarships (434,681) Payments to subrecipients (1,243,191) Loans issued to students (98,000) Loan collections from students 57,031 Auxiliary enterprises (4,551,938) Cash flows from non-capital financing activities: State appropriations Property tax (2,744,264 Gifts Gifts Federal direct lending receipts Proceeds from issuance of debt Principal paid on debt Interest paid on debt and lease Proceeds from isal and related financing activities: Cash flows from capital and related financing activities Cash flows from capital and related financing activities Cash flows from isvaence of debt Proceeds from issuance of debt Proceeds from issuance of debt Proceeds from ispance sale of capital assets (2,814,675) Interest paid on debt and lease Proceeds and interest paid on ISCAP activity (51,125) Principal paid on debt and lease Interest on investments Proceeds and interest paid on ISCAP activity (51,125) Principal and interest paid on ISCAP activity Salary Principal and interest paid on ISCAP activity Salary Principal and interest paid on ISCAP activity Assume the proceeds from investments Proceeds and interest paid on ISCAP activity Salary Principal and interest paid on ISCAP activity | Tuition and fees | \$
1,976,768 | | Payments to employees for salaries and benefits Payments to suppliers for goods and
services (3,222,243) Payments to subject precipients (903,791) Scholarships (1,243,191) Loans issued to students (1,243,191) Loans issued to students (1,243,191) Loans issued to students (1,243,191) Loan collections from (1,251,031) Net cash used by operating activities (1,251,938) Loan collections (1,243,191) (1,24 | Federal appropriations | 4,533,343 | | Payments to suppliers for goods and services (3,222,243) Payments to NJTP recipients (903,791) Scholarships (434,681) Payments to subrecipients (1,243,191) Loan collections from students (98,000) Loan collections from students (97,031) Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities (4,551,938) Cash flows from non-capital financing activities: 384,677 State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities 5,436 Acquisition of capit | Iowa Industrial New Jobs Training Program | 1,608,813 | | Payments to NJTP recipients (903,791) Scholarships (434,681) Payments to subrecipients (1,243,191) Loan sissued to students (98,000) Loan collections from students 57,031 Auxiliary enterprises 975,771 Other receipts (4,551,938) Cash flows from non-capital financing activities: (4,551,938) State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (806,847) Principal paid on debt and le | Payments to employees for salaries and benefits | (7,853,035) | | Scholarships (434,681) Payments to subrecipients (1,243,191) Loans issued to students 57,031 Loan collections from students 57,031 Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities (4,551,938) Cash flows from non-capital financing activities: 34,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Principal paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: 2,266,000 Proceeds from issuance of debt 2,360,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2806,847) Principal and interest p | Payments to suppliers for goods and services | (3,222,243) | | Payments to subrecipients (1,243,191) Loans issued to students (98,000) Loan collections from students 57,031 Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities (4,551,938) Cash flows from non-capital financing activities: 2,744,264 State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (2,814,675) Interest paid on debt and lease (806,847) | Payments to NJTP recipients | (903,791) | | Loans issued to students (98,000) Loan collections from students 57,031 Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities (4,551,938) Cash flows from non-capital financing activities: 287,066 State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Principal and | Scholarships | (434,681) | | Loan collections from students Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities Cash flows from non-capital financing activities: State appropriations Yeperty tax 1,274,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements receipts | Payments to subrecipients | (1,243,191) | | Auxiliary enterprises 975,771 Other receipts 51,277 Net cash used by operating activities (4,551,938) Cash flows from non-capital financing activities: State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Pederal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Loans issued to students | (98,000) | | Other receipts51,277Net cash used by operating activities(4,551,938)Cash flows from non-capital financing activities:\$4,949,771Property tax2,744,264Gifts287,066Federal direct lending receipts984,677Federal direct lending disbursements(984,677Proceeds from issuance of debt140,000Principal paid on debt(175,000)Interest paid on debt(362,726)Agency receipts386,842Agency disbursements(270,152)Net cash provided by non-capital financing activities7,700,065Cash flows from capital and related financing activities2,266,000Proceeds from issuance of debt2,266,000Proceeds from sale of capital assets(1,618,211)Acquisition of capital assets(2,814,675)Interest paid on debt and lease(2,814,675)Interest paid on debt and lease(806,847)Proceeds and interest on ISCAP activity51,587Principal and interest paid on ISCAP activity(51,125)Net cash used by capital and related financing activities(2,967,835)Cash flows from investing activities:(2,967,835)Interest on investments660,276Net increase in cash840,568Cash and cash equivalents beginning of year3,845,324 | Loan collections from students | 57,031 | | Net cash used by operating activities Cash flows from non-capital financing activities: State appropriations Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts Federal direct lending disbursements Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt 362,726 Agency receipts Net cash provided by non-capital financing activities Proceeds from issuance of debt Net cash down from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity (51,125) Net cash used by capital and related financing activities Cash flows from investing activities: Interest on investments 660,276 Net increase in cash S40,568 Cash and cash equivalents beginning of year 3,845,324 | Auxiliary enterprises | 975,771 | | Cash flows from non-capital financing activities: State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt 386,842 Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities Proceeds from issuance of debt 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets 1(1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Other receipts |
51,277 | | State appropriations 4,949,771 Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities
2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Net cash used by operating activities | (4,551,938) | | Property tax 2,744,264 Gifts 287,066 Federal direct lending receipts 984,677 Federal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets (1,618,211) Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investments 660,276 Net increase in cash 840,568 Cash and cash equi | Cash flows from non-capital financing activities: | | | Gifts Federal direct lending receipts Federal direct lending disbursements (984,677) Frederal direct lending disbursements (984,677) Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities Proceeds from issuance of debt 2,266,000 Proceeds from issuance of debt Acquisition of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity Frincipal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities Cash flows from investing activities: Interest on investments 660,276 Net increase in cash Cash and cash equivalents beginning of year 3,845,324 | State appropriations | 4,949,771 | | Federal direct lending receipts Federal direct lending disbursements (984,677) Froceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt 362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities Proceeds from issuance of debt 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity Thincipal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities Cash flows from investments 660,276 Net increase in cash Cash and cash equivalents beginning of year 3,845,324 | Property tax | 2,744,264 | | Federal direct lending disbursements Proceeds from issuance of debt 140,000 Principal paid on debt (175,000) Interest paid on debt 362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities Proceeds from issuance of debt 2,266,000 Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity Thincipal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities Cash flows from investing activities: Interest on investments 660,276 Net increase in cash Cash and cash equivalents beginning of year 3,845,324 | Gifts | 287,066 | | Proceeds from issuance of debt Principal paid on debt (175,000) Interest paid on debt Agency receipts Agency disbursements (270,152) Net cash provided by non-capital financing activities Proceeds from issuance of debt Proceeds from issuance of debt Acquisition of capital assets Acquisition of capital assets (1,618,211) Principal paid on debt and lease Interest paid on debt and lease Proceeds and interest on ISCAP activity Since ash used by capital and related financing activities Cash flows from capital and related financing activities: Interest on investments Cash and cash equivalents beginning of year 140,000 (175,000) (175,000) (175,000) (175,000) (270,152) 7,700,065 2,266,000 Proceeds from issuance of debt Proceeds from issuance of debt (2,266,000) Proceeds from sale of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) | Federal direct lending receipts | 984,677 | | Principal paid on debt (175,000) Interest paid on debt (362,726) Agency receipts 386,842 Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Federal direct lending disbursements | (984,677) | | Interest paid on debt Agency receipts Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Proceeds from issuance of debt | 140,000 | | Agency receipts Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 23,845,324 | Principal paid on debt | (175,000) | | Agency disbursements (270,152) Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Interest paid on debt | (362,726) | | Net cash provided by non-capital financing activities 7,700,065 Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Agency receipts | 386,842 | | Cash flows from capital and related financing activities: Proceeds from issuance of debt 2,266,000 Proceeds from sale of capital assets 5,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Agency disbursements |
(270,152) | | Proceeds from issuance of debt Proceeds from sale of capital assets S,436 Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity S1,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net
increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Net cash provided by non-capital financing activities | 7,700,065 | | Proceeds from sale of capital assets Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Cash flows from capital and related financing activities: | | | Acquisition of capital assets (1,618,211) Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Proceeds from issuance of debt | 2,266,000 | | Principal paid on debt and lease (2,814,675) Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Proceeds from sale of capital assets | 5,436 | | Interest paid on debt and lease (806,847) Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Acquisition of capital assets | (1,618,211) | | Proceeds and interest on ISCAP activity 51,587 Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Principal paid on debt and lease | (2,814,675) | | Principal and interest paid on ISCAP activity (51,125) Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Interest paid on debt and lease | (806,847) | | Net cash used by capital and related financing activities (2,967,835) Cash flows from investing activities: Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Proceeds and interest on ISCAP activity | 51,587 | | Cash flows from investing activities: Interest on investments Net increase in cash Cash and cash equivalents beginning of year 3,845,324 | Principal and interest paid on ISCAP activity |
(51,125) | | Interest on investments 660,276 Net increase in cash 840,568 Cash and cash equivalents beginning of year 3,845,324 | Net cash used by capital and related financing activities | (2,967,835) | | Net increase in cash Cash and cash equivalents beginning of year 3,845,324 | Cash flows from investing activities: | | | Cash and cash equivalents beginning of year 3,845,324 | Interest on investments |
660,276 | | | Net increase in cash | 840,568 | | Cash and cash equivalents end of year \$ 4,685,892 | Cash and cash equivalents beginning of year | 3,845,324 | | | Cash and cash equivalents end of year | \$
4,685,892 | #### Statement of Cash Flows Year ended June 30, 2008 ## Reconciliation of operating loss to net cash used by operating activities: | Operating loss | \$ (5,895,789) | |--|----------------| | Adjustments to reconcile operating loss to net | | | cash used by operating activities: | | | Depreciation | 1,031,377 | | Provisions for doubtful accounts | 15,348 | | Changes in assets and liabilities: | | | (Increase) in accounts receivable | (64,485) | | (Increase) in notes receivable | (40,969) | | Decrease in NJTP receivable | 352,123 | | (Increase) in due from other governments | (26,549) | | (Increase) in prepaid expenses | (3,254) | | (Increase) in inventories | (25,316) | | (Decrease) in accounts payable | (47,641) | | Increase in salaries payable | 13,194 | | Increase in deferred revenue | 65,213 | | Increase in compensated absences payable | 3,236 | | Increase in early retirement payable | 27,450 | | Increase in refundable advances on student loans | 44,124 | | Total adjustments | 1,343,851 | | Net cash used by operating activities | \$ (4,551,938) | #### Noncash, capital and related financing activities: The College received donated capital assets with a fair market value of \$50,416. #### Statement of Net Assets Component Units June 30, 2008 | Community College Facilities | | Sample | Sample | | |--|---|---------------|--------------|-----------| | College Facilities | | - | - | | | Reserts | | _ | - | | | Assets | | _ | _ | Total | | Current assets | | - Todildation | 1 odlidation | Total | | Cash and poled investments \$ 256,945 421,563 678,508 Receivables: 36,549 — 36,549 — 237,992 237,992 237,992 237,992 237,992 237,992 237,992 237,992 237,992 237,992 237,992 37,752 1,654 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1,614 — 1, | Assets | | | | | Cash and pooled investments \$ 256,945 421,563 678,508 Receivables: 36,549 36,549 36,549 237,992 37,75 75 75 761 662,074 958,478 78 76 958,478 78 78 221,62 252,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 292,162 | | | | | | Receivables: 36,549 36,549 36,549 36,549 237,992 237,975 70 662,074 958,478 78 70 70 662,074 958,478 78 70 70 662,074 958,478 78 70 70 80 662,074 958,478 78 70 80 798,478 80 20 858,478 80 20 252,162 82,162 82,162 82,162 80 23,262 82,162 80 23,235 495,235 495,235 495,235 495,235 495,235 495,235 495,235 495,235 495,235 495,235 405,235 20,235 20,232 20,247 20,247 20,247 20,247 20,247 20,247 20,247 | | Ø 056.045 | 401 560 | 679 509 | | Accounts 36,549 - 36,549 Pledges, net of allowance for doubtful pledges of \$19,215 - 237,992 237,992 Accrued interest 1,654 - 1,654 Prepaid expenses 1,256 2,519 3,775 Total current assets 296,404 662,074 958,478 Noncurrent assets: 8 296,404 662,074 958,478 Cash and pooled investments - 522,162 522,162 196,598 196,598 199,235 495,235 495,235 495,235 496,598 - 496,598 1,696,598 - 496,598 - 496,598 - 10,399 1,513,995 - 496,598 - 496,598 - 496,598 - 496,598 - 496,598 - 496,598 - 496,598 -
496,598 - 496,598 - 496,598 - 10,7397 1,513,995 - 153,995 - 496,598 - 10,7397 1,513,995 - 16,496 - 16,496 - 16,692 - 11,662 - 11,662 - 11,662 - 11,890 - 18,890 - 18,890 - 18,890 - 18,990 - 16,410 - 16,410 - 16,410 - 16,410 - 16,410 < | | \$ 256,945 | 421,563 | 678,508 | | Pledges, net of allowance for doubtful pledges of \$19,215 | | 36 540 | | 36 540 | | Accrued interest 1,654 - 1,654 Prepaid expenses 1,256 2,519 3,775 Total current assets 296,404 662,074 958,478 Noncurrent assets 296,404 662,074 958,478 Noncurrent assets - 522,162 522,162 522,162 522,162 792,235 495,235 495,235 495,235 495,235 495,235 496,598 1017,397 1,513,095 496,598 1017,397 1,513,095 704al assets 793,002 1,679,471 2,472,473 705 | | 30,349 | 237 992 | | | Prepaid expenses 1,256 2,519 3,775 Total current assets 296,404 662,074 958,478 Noncurrent assets: | | 1 654 | 201,552 | | | Noncurrent assets | | * | 2.519 | | | Noncurrent assets: Cash and pooled investments - 522,162 522,162 Pledges, net of allowance for doubtful pledges of \$50,945 - 495,235 495,235 Capital assets, net of accumulated depreciation 496,598 - 496,598 Total noncurrent assets 496,598 1,017,397 1,513,995 Total assets 793,002 1,679,471 2,472,473 Liabilities | | <u> </u> | | | | Cash and pooled investments - 522,162 522,162 Pledges, net of allowance for doubtful pledges of \$50,945 - 495,235 495,235 Capital assets, net of accumulated depreciation 496,598 1,017,397 1,513,995 Total noncurrent assets 496,598 1,017,397 1,513,995 Total assets 793,002 1,679,471 2,472,473 Liabilities Current liabilities: 8 213,262 228,247 Due to Sample Community College 11,662 213,262 228,247 Due to Sample Community College 11,662 1,890 1,890 Accrued interest payable 1,890 1,890 1,6410 Notes payable 16,410 - 16,410 Total current liabilities: 49,568 213,262 262,830 Noncurrent liabilities: 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 | | | | | | Pledges, net of allowance for doubtful pledges of \$50,945 | Noncurrent assets: | | | | | Capital assets, net of accumulated depreciation 496,598 - 496,598 Total noncurrent assets 496,598 1,017,397 1,513,995 Total assets 793,002 1,679,471 2,472,473 Liabilities Current liabilities: 8 213,262 228,247 Due to Sample Community College 11,662 - 11,662 11,662 Accrued interest payable 1,890 - 1890 1,890 Deferred revenue 4,621 - 4,621 - 4,621 Notes payable 16,410 - 16,410 - 16,410 Total current liabilities 35,010 - 35,010 - 35,010 Noncurrent liabilities: 35,010 - 35,010 - 35,010 Total liabilities 35,010 - 35,010 - 445,178 Restricted: 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Scholarships and fellowships - 501,239 501,239 Scholarships and fellowships - 254,139 <td< td=""><td></td><td>-</td><td></td><td></td></td<> | | - | | | | Total noncurrent assets 496,598 1,017,397 1,513,995 Total assets 793,002 1,679,471 2,472,473 Liabilities Current liabilities: 4,985 213,262 228,247 Due to Sample Community College 11,662 - 11,662 - 11,662 Accounts payable 1,890 - 1,890 - 4,621 - 4,621 Notes payable 16,410 - 16,410 - 16,410 - 16,410 - 16,410 - 16,410 - 35,010 - 35,010 - 35,010 - 35,010 - 35,010 - 35,010 - 35,010 - 35,010 - 35,010 - 445,178 - 445,178 - 445,178 - 445,178 - 445,178 - 501,239 | | - | 495,235 | | | Total assets 793,002 1,679,471 2,472,473 Liabilities Current liabilities: 8 213,262 228,247 Due to Sample Community College 11,662 - 1,890 Accrued interest payable 1,890 - 1,890 Deferred revenue 4,621 - 4,621 Notes payable 16,410 - 16,410 Total current liabilities 49,568 213,262 262,830 Noncurrent liabilities Notes payable 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Nonexpendable: Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: 8 - 501,239 501,239 Scholarships and fellowships - 501,239 501,239 Expendable: - 254,139 254,139 Scholarships and fellowships - 254,139 254,139 Other 25 | Capital assets, net of accumulated depreciation | 496,598 | | 496,598 | | Liabilities Current liabilities: 14,985 213,262 228,247 Due to Sample Community College 11,662 - 11,662 - 1890 Accrued interest payable 1,890 - 4,621 - 4,621 Notes payable 16,410 - 16,410 - 16,410 Total current liabilities 49,568 213,262 262,830 Noncurrent liabilities: 35,010 - 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Expendable: - 501,239 501,239 501,239 Expendable: - 254,139 254,139 254,139 Other 153,954 153,954 153,954 Unrestricted 263,246 556,877 820,123 556,877 820,123 | Total noncurrent assets | 496,598 | 1,017,397 | 1,513,995 | | Current liabilities: | Total assets | 793,002 | 1,679,471 | 2,472,473 | | Current liabilities: | | | | | | Accounts payable 14,985 213,262 228,247 Due to Sample Community College 11,662 - 11,662 Accrued interest payable 1,890 - 1,890 Deferred revenue 4,621 - 4,621 Notes payable 16,410 - 16,410 Total current liabilities 35,010 - 35,010 Noneurrent liabilities Notes payable 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Expendable: - 501,239 501,239 Expendable: - 254,139 254,139 Other - 254,139 254,139 Unrestricted 263,246 556,877 820,123 | | | | | | Due to Sample Community College | | 14.005 | 012.060 | 000 047 | | Accrued interest payable 1,890 - 1,890 Deferred revenue 4,621 - 4,621 Notes payable 16,410 - 16,410 Total current liabilities 49,568 213,262 262,830 Noncurrent liabilities: Notes payable 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Expendable: - 501,239 501,239 Expendable: - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | | 213,202 | | | Deferred revenue | | | _ | | | Notes payable 16,410 - 16,410 Total current liabilities 49,568 213,262 262,830 Noncurrent liabilities: Notes payable 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Expendable: - 501,239 501,239 Expendable: - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | • | _ | | | Noncurrent liabilities 49,568 213,262 262,830 | | | _ | | | Noncurrent liabilities: Notes payable | | | 213,262 | | | Notes payable 35,010 - 35,010 Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: Scholarships and fellowships - 501,239 501,239 Expendable: Scholarships and fellowships - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | | | | | Total liabilities 84,578 213,262 297,840 Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: Scholarships and fellowships - 501,239 501,239 Expendable: Scholarships and fellowships - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | | | | | Net assets Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Expendable: - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | Notes payable | 35,010 | | 35,010 | | Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Scholarships and fellowships - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | Total liabilities | 84,578 | 213,262 | 297,840 | | Invested in capital assets, net of related debt 445,178 - 445,178 Restricted: Nonexpendable: - 501,239 501,239 Scholarships and fellowships - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | | | | | Restricted: Nonexpendable: 501,239 Scholarships and fellowships - 501,239 Expendable: - 254,139 Scholarships and fellowships - 254,139 Other - 153,954 Unrestricted 263,246 | | 445 170 | | 445 170 | | Nonexpendable: 501,239 Scholarships and fellowships - 501,239 Expendable: - 254,139 Scholarships and fellowships - 254,139 Other - 153,954 Unrestricted 263,246 556,877 820,123 | * | 445,178 | - | 445,178 | | Scholarships and fellowships - 501,239 501,239 Expendable: - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | | | | | Expendable: Scholarships and fellowships Other Unrestricted Expendable: - 254,139 254,139 - 153,954 - 153,954 - 263,246 - 556,877 - 820,123 | | _ | 501 239 | 501 239 | | Scholarships and fellowships - 254,139 254,139 Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | <u> </u> | | 001,209 | 001,209 | | Other - 153,954 153,954 Unrestricted 263,246 556,877 820,123 | | _ | 254.139 | 254.139 | | Unrestricted 263,246 556,877 820,123 | | - | | | | Total net assets \$ 708,424 1,466,209 2,174,633 | | 263,246 | | | | | Total net assets | \$ 708,424 | 1,466,209 | 2,174,633 | #### Statement of Revenues, Expenses and Changes in Net Assets Component Units Year ended June 30, 2008 | | Sample | Sample | | |---|---------------------|---------------------|------------------| | | Sample
Community | Sample
Community | | | | | College | | | | College Facilities | _ | T-4-1 | | | Foundation | Foundation | Total | | Opensting and an
analysis | | | | | Operating revenues: Contributions and pledges, net of doubtful | | | | | pledges of \$48,553 | \$ - | 598,423 | 598,423 | | Rental income and facility management | 156,332 | - | 156,332 | | Royalties and commissions | 86,559 | _ | 86,559 | | Miscellaneous | 2,642 | _ | 2,642 | | Total operating revenues | 245,533 | 598,423 | 843,956 | | | | | | | Operating expenses: | 76 550 | | 76 550 | | Facility operations | 76,550 | - | 76,550 | | Program expenses | 16,000 | 69,221 | 69,221 | | Management and general expenses | 16,220 | 19,690 | 35,910 | | Fund raising expenses Depreciation | 22,869 | 32,910 | 32,910
22,869 | | • | | | | | Total operating expenses | 115,639 | 121,821 | 237,460 | | Operating income | 129,894 | 476,602 | 606,496 | | Non-operating revenues (expenses): | | | | | Interest income on investments | 8,621 | 12,665 | 21,286 | | Other non-operating revenues | - | 1,269 | 1,269 | | Gain on sale of capital assets | 2,369 | _ | 2,369 | | Gifts to Sample Community College | (50,000) | (239,662) | (289,662) | | Remittances to Sample Community College | | | | | Facilities Foundation | - | (75,000) | (75,000) | | Reimbursements from Sample Community | | | | | College Foundation | 75,000 | - | 75,000 | | Interest on indebtedness | (1,965) | | (1,965) | | Net non-operating revenues (expenses) | 34,025 | (300,728) | (266,703) | | Income before additions to permanent endownments | 163,919 | 175,874 | 339,793 | | Additions to permanent endowments | - | 32,000 | 32,000 | | Change in net assets | 163,919 | 207,874 | 371,793 | | Net assets beginning of year | 544,505 | 1,258,335 | 1,802,840 | | Net assets end of year | \$ 708,424 | 1,466,209 | 2,174,633 | | • | | | | #### Notes to Financial Statements June 30, 2008 #### (1) Summary of Significant Accounting Policies Sample Community College is a publicly supported school established and operated by Merged Area XX under the provisions of Chapter 260C of the Code of Iowa. Sample Community College offers programs of adult and continuing education, lifelong learning, community education and up to two years of liberal arts, pre-professional or occupational instruction partially fulfilling the requirements for a baccalaureate degree but confers no more than an associate degree. Sample Community College also offers up to two years of vocational or technical education, training or retraining to persons who are preparing to enter the labor market. Sample Community College maintains campuses in Premium City and Studentsville, Iowa, and has its administrative offices in Premium City. Sample Community College is governed by a Board of Directors whose members are elected from each director district within Merged Area XX. The College's financial statements are prepared in conformity with U.S. generally accepted accounting principles as prescribed by the Governmental Accounting Standards Board. #### A. Reporting Entity For financial reporting purposes, Sample Community College has included all funds, organizations, agencies, boards, commissions and authorities. The College has also considered all potential component units for which it is financially accountable and other organizations for which the nature and significance of their relationship with the College are such that exclusion would cause the College's financial statements to be misleading or incomplete. The Governmental Accounting Standards Board has set forth criteria to be considered in determining financial accountability. These criteria include appointing a voting majority of an organization's governing body and (1) the ability of the College to impose its will on that organization or (2) the potential for the organization to provide specific benefits to or impose specific financial burdens on the College. These financial statements present Sample Community College (the primary government) and its component units. The component units discussed below are included in the College's reporting entity because of the significance of their operational or financial relationships with the College. Certain disclosures about the component units are not included because the component units have been audited separately and a report has been issued under separate cover. The audited financial statements are available at the College. #### Discrete Component Units Sample Community College Facilities Foundation is a legally separate not-for-profit foundation. The Facilities Foundation was established for the purpose of maintaining, developing and extending its facilities and services for the benefit of Sample Community College. The Facilities Foundation is governed by a Board of Directors who are appointed by the College. Although the College does not control the timing or amount of receipts from the Facilities Foundation, the majority of the resources that are held are used for the benefit of Sample Community College and its students. Sample Community College Foundation is a legally separate, tax-exempt foundation. The Foundation was established for the purpose of maintaining, developing and extending its facilities and services for the benefit of Sample Community College. The Foundation is governed by a Board of Directors who are appointed by the College. Although the College does not control the timing or amount of receipts from the Foundation, the majority of the resources that are held are used for the benefit of Sample Community College and its students. #### B. Basis of Presentation GASB Statement No. 35 establishes standards for external financial reporting for public colleges and universities and requires resources to be classified for accounting and reporting purposes into the following four net asset categories: <u>Invested in Capital Assets, Net of Related Debt</u>: Capital assets, net of accumulated depreciation and outstanding debt obligations attributable to the acquisition, construction or improvement of those assets. #### Restricted Net Assets: <u>Nonexpendable</u> – Net assets subject to externally imposed stipulations that they be maintained permanently by the College, including the College's permanent endowment funds. <u>Expendable</u> – Net assets whose use by the College is subject to externally imposed stipulations that can be fulfilled by actions of the College, pursuant to those stipulations or that expire by the passage of time. <u>Unrestricted Net Assets</u>: Net assets not subject to externally imposed situations. Resources may be designated for specific purposes by action of management or by the Board of Directors or may otherwise be limited by contractual agreements with outside parties. Substantially all unrestricted net assets are designated for academic and general programs of the College. GASB Statement No. 35 also requires the Statements of Net Assets, Revenues, Expenses and Changes in Net Assets and Cash Flows be reported on a consolidated basis. These basic financial statements report information on all of the activities of the College. For the most part, the effect of interfund activity has been removed from these statements. #### C. Measurement Focus and Basis of Accounting For financial reporting purposes, Sample Community College is considered a special-purpose government engaged only in business type activities as defined in GASB Statement No. 34. Accordingly, the basic financial statements of the College have been prepared using the economic resources measurement focus and the accrual basis of accounting. Revenues are recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Property tax is recognized as revenue in the year for which it is levied. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. #### D. Assets, Liabilities and Net Assets <u>Cash and Pooled Investments</u> – Investments are stated at fair value except for the investment in the Iowa Schools Joint Investment Trust which is valued at amortized cost and non-negotiable certificates of deposit which are stated at cost. For purposes of the Statement of Cash Flows, all short-term cash investments that are highly liquid are considered to be cash equivalents. Cash equivalents are readily convertible to known amount of cash and, at the day of purchase, have a maturity date no longer than three months. <u>Due from Other Governments</u> – This represents state aid, grants and reimbursements due from the State of Iowa and grants and reimbursements due from the Federal government. <u>Inventories</u> – Inventories are valued at lower of cost (first-in, first-out method) or market. The cost is recorded as an expense at the time individual inventory items are consumed. Property Tax Receivable – Property tax receivable is recognized on the levy or lien date, which is the date the tax asking is certified by the Board of Directors to the appropriate County Auditors. Delinquent property tax receivable represents unpaid taxes from the current and prior years. The succeeding year property tax receivable represents taxes certified by the Board of Directors to be collected in the next fiscal year for the purposes set out in the budget for the next fiscal year. By statute, the Board of Directors is required to certify its budget to the County Auditor by June 1 of each year for the subsequent fiscal year. However, by statute, the tax asking and budget certification for the following fiscal year becomes effective on the first day of that year. Although the succeeding year property tax receivable has been recorded, the related revenue is deferred and will not be recognized as revenue until the year for which it is levied. Receivable for Iowa Industrial New Jobs Training Program (NJTP) – This represents the amount to be remitted to the College for training projects entered into between the College and employers under the provisions of Chapter 260E of the Code of Iowa. The
receivable amount is based on expenditures incurred through June 30, 2008 on NJTP projects, including interest incurred on NJTP certificates, less revenues received to date. <u>Capital Assets</u> – Capital assets, which include land, buildings and improvements and equipment and vehicles, are recorded at historical cost if purchased or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. The costs of normal maintenance and repair that do not add to the value of the assets or materially extend asset lives are not capitalized. No interest costs were capitalized since there were no qualifying assets. Capital assets are defined by the College as assets with initial, individual costs in excess of the following thresholds and estimated useful lives in excess of two years: | Asset Class | Amount | |----------------------------------|-----------| | Land, buildings and improvements | \$ 25,000 | | Equipment and vehicles | 5,000 | Depreciation is computed using the straight-line method over the following estimated useful lives: | | Estimated | |----------------------------|--------------| | | Useful Lives | | Asset Class | (In Years) | | | | | Buildings and improvements | 20-50 | | Equipment | 2-20 | | Vehicles | 3-10 | The College does not capitalize or depreciate library books. The value of each book falls below the capital asset threshold and the balance was deemed immaterial to the financial statements. <u>Salaries and Benefits Payable</u> – Payroll and related expenses for teachers with annual contracts corresponding to the current school year, which are payable in July and August, have been accrued as liabilities. <u>Deferred Revenue</u> – Deferred revenue represents the amount of assets that have been recognized, but the related revenue has not been recognized since the assets have not been spent for their intended purpose. Deferred revenue consists of unspent grant proceeds, succeeding year property tax receivable, and advanced student tuition. <u>Compensated Absences</u> – College employees accumulate a limited amount of earned but unused vacation and sick leave hours for subsequent use or for payment upon termination, death or retirement. Amounts representing the cost of compensated absences are recorded as liabilities. These liabilities have been computed based on rates of pay in effect at June 30, 2008. <u>Refundable Advances on Student Loans</u> – The Perkins Federal Loan program requires a return of federal capital contribution if the United States Government terminates the program. <u>Auxiliary Enterprise Revenues</u> – Auxiliary enterprise revenues primarily represent revenues generated by the bookstore, food service, word processing, central stores and athletics. <u>Summer Session</u> – The College operates summer sessions during May, June, and July. Revenues and expenses for the summer sessions are recorded in the appropriate fiscal year. Tuition and fees are allocated based on the load study distributions supplied by the College Registrar. <u>Tuition and Fees</u> – Tuition and fees revenues are reported net of scholarship allowances, while stipends and other payments made directly to students are presented as scholarship and fellowship expenses. Operating and Non-operating Activities – Operating activities, as reported in the Statement of Revenues, Expenses and Changes in Net Assets, are transactions that result from exchange transactions, such as payments received for providing services and payments made for services or goods received. Non-operating activities include state appropriations, property tax and interest income. ### E. Scholarship Allowances and Student Aid Financial aid to students is reported in the financial statements under the alternative method, as prescribed by the National Association of College and University Business Officers (NACUBO). Certain aid (loans, funds provided to students as awarded by third parties and Federal Direct Lending) is accounted for as third party payments (credited to the student's account as if the student made the payment). All other aid is reflected in the financial statements as operating expenses or scholarship allowances, which reduce revenues. The amount reported as operating expenses represents the portion of aid that was provided to the student in the form of cash. Scholarship allowances represent the portion of aid provided to the student in the form of reduced tuition. Under the alternative method, these amounts are computed on a total College basis by allocating the cash payments to students, excluding payments for services, on the ratio of all aid to the aid not considered to be third party aid. #### (2) Cash and Pooled Investments The College's deposits in banks at June 30, 2008 were entirely covered by federal depository insurance or by the State Sinking Fund in accordance with Chapter 12C of the Code of Iowa. This chapter provides for additional assessments against the depositories to insure there will be no loss of public funds. The College is authorized by statute to invest public funds in obligations of the United States government, its agencies and instrumentalities; certificates of deposit or other evidences of deposit at federally insured depository institutions approved by the Board of Directors; prime eligible bankers acceptances; certain high rated commercial paper; perfected repurchase agreements; certain registered open-end management investment companies; certain joint investment trusts; and warrants or improvement certificates of a drainage district. Investments are stated at fair value. Securities traded on a national or international exchange are valued at the last reported sales price at current exchange rates. At June 30, 2008, the College had the following investments: | | Fair | | |--------------------|------------|---------------| | Type | Value | Maturity | | U.S. Treasury Note | \$ 502,880 | December 2008 | At June 30, 2008, the College had investments in the Iowa Schools Joint Investment Trust, as follows: | | <u>Amortized</u> | Cost | |--|------------------|----------------| | Diversified Portfolio
Direct Government Obligations Portfolio | | 7,463
3,211 | | Total | \$ 410 |).674 | The investments are valued at an amortized cost pursuant to Rule 2a-7 under the Investment Company Act of 1940. Interest rate risk. The College's investment policy limits the investment of operating funds (funds expected to be expended in the current budget year or within 15 months of receipt) to instruments that mature within 397 days. Funds not identified as operating funds may be invested in investments with maturities longer than 397 days, but the maturities shall be consistent with the needs and use of the College. Credit risk. The College's investments in the Iowa Schools Joint Investment Trust at June 30, 2008 were rated Aaa by Moody's Investors Service. ### (3) Iowa School Cash Anticipation Program (ISCAP) The College participates in the Iowa School Cash Anticipation Program (ISCAP). ISCAP is a program of the Iowa Association of School Boards and is designed to provide funds to participating entities during periods of cash deficits. ISCAP is funded by a semiannual issuance of anticipatory warrants which mature as noted below. The warrant sizing of each participating entity is based on a projection of cash flow needs during the semiannual period. ISCAP accounts are maintained for each participating entity and monthly statements are provided regarding their cash balance, interest earnings, and amounts available for withdrawal for each outstanding series of warrants. Bankers Trust Co. NA is the trustee for the program. These accounts are reflected as restricted assets on the Statement of Net Assets. A summary of the College's participation in ISCAP as of June 30, 2008 is as follows: | | Warrant | Final
Warrant | | Accrued
Interest | Warrants | Accrued
Interest | |----------|-----------|------------------|--------------|---------------------|-----------|---------------------| | Series | Date | Maturity | Investments | Receivable | Payable | Payable | | 2007-08A | 6/27/2007 | 6/27/2008 | \$ - | 33,075 | - | - | | 2007-08B | 1/23/2008 | 1/23/2009 | 504,963 | 15,282 | 926,000 | 14,844 | | 2008-09A | 6/26/2008 | 6/25/2009 | 1,962,959 | 2,260 | 1,960,000 | 2,014 | | Total | | | \$ 2,467,922 | 50,617 | 2,886,000 | 16,858 | The College pledges its current unrestricted fund receipts as security for warrants issued. Repayments must be made when current unrestricted fund receipts are received. If a balance is outstanding on the last date the funds are available to be drawn, then the College must repay the outstanding withdrawal from its current unrestricted fund receipts. In addition, the College must make minimum warrant repayments on the 25th of each month immediately following the final date that the warrant proceeds may be used in an amount equal to 25% of the warrant amount. ISCAP advance activity for the year ended June 30, 2008 is as follows: | | Bala | ance | | | Balance | |----------|------|-------|-----------|-----------|---------| | | Begi | nning | Advances | Advances | End of | | Series | of Y | /ear | Received | Repaid | Year | | 2007-08A | \$ | - | 1,555,000 | 1,555,000 | - | | 2007-08B | | - | 420,000 | - | 420,000 | | Total | \$ | - | 1,975,000 | 1,555,000 | 420,000 | The warrants bear interest and the available proceeds of the warrants are invested at the interest rates as shown below: | | Interest | Interest | |----------|----------|-------------| | | Rates on | Rates on | | Series | Warrants | Investments | | 2007-08A | 4.500% | 5.455% | | 2007-08B | 3.750 | 3.451 | | 2008-09A | 3.500 | 3.469 | ### (4) Inventories The College's inventories at June 30, 2008 are as follows: | Type | Amount | |-----------------------------|---------------| | Supplies and materials | \$
63,118 | | Work in process |
44,983 | | Merchandise held for resale | 231,062 | | Total | \$
339,163 | ### (5) Capital Assets Capital assets activity for the year ended June 30, 2008 is as follows: | | | Balance | | | Balance | |---------------------------------------|------|-----------|-----------|-----------|------------| | | В | eginning | | | End | | | | of Year | Additions | Deletions | of Year | | Capital assets not being depreciated: | | | | | | | Land | \$ | 374,635 | _ | _ | 374,635 | | Construction in progress | Ψ | 446,089 | 1,950,000 | 1,150,000 | 1,246,089 | | Total capital assets not being | | 110,003 | 1,500,000 | 1,100,000 | 1,2 10,000 | | depreciated | | 820,724 | 1,950,000 | 1,150,000 | 1,620,724 | | Capital assets being depreciated: | | | | | | | Buildings | 1 | 0,252,767 | 336,791 | _ | 10,589,558 | | Improvements other than buildings | | 549,463 | 42,618 | - | 592,081 | | Equipment and vehicles | | 4,882,519 | 600,088 | 249,771 | 5,232,836 | | Total capital assets being | | | | | | | depreciated | 1 | 5,684,749 | 979,497 | 249,771 | 16,414,475 | | Less accumulated depreciation for: | | | | | | | Buildings | | 3,274,512 | 208,056 | - | 3,482,568 | | Improvements other than buildings | | 220,568 | 27,658 | - | 248,226 | | Equipment and vehicles | | 2,365,845 | 795,663 | 238,569 | 2,922,939 | | Total accumulated depreciation | | 5,860,925 | 1,031,377 | 238,569 | 6,653,733 | | Total capital assets being | | | | | | | depreciated, net | | 9,823,824 | (51,880) | 11,202 | 9,760,742 | | Capital assets, net | \$ 1 | 0,644,548 | 1,898,120 | 1,161,202 | 11,381,466 | Furniture and equipment includes \$420,000 of assets acquired under a capital lease. ### (6) Anticipatory Warrants Anticipatory warrants are warrants which are legally drawn on College funds but are not paid for lack of funds, in accordance with Chapter 74 of the Code of Iowa. The warrants bear interest at rates in effect at the time the warrants are first presented for redemption. During the year ended June 30, 2008, the College issued \$2,266,000 of anticipatory warrants at 4.25% interest per annum for building construction. Anticipatory warrant activity for the year ended June 30, 2008 is as follows: | | Balance
Beginning | Issued
During | Redeemed
During | Balance
End | |--------------|----------------------|------------------|--------------------|----------------| | Fund | of Year | Year | Year | of Year | | Unrestricted | <u>\$ 1,980,000</u> | 2,266,000 | 1,980,000 | 2,266,000 | ### (7) Changes in Long-Term Liabilities A summary of changes in long-term liabilities for the year ended June 30, 2008 is as follows: | | Capital
Lease | Certificates
Payable | Notes
Payable | Bonds
Payable | Total | |--|---------------------------|---------------------------------|---------------------------|---------------------------|------------------------------------| | Balance beginning of year
Additions
Reductions | \$ 425,736
-
69,675 | 4,117,000
140,000
175,000 | 1,750,000
-
440,000 | 6,175,000
-
325,000 | 12,467,736
140,000
1,009,675 | | Balance end of year | \$ 356,061 | 4,082,000 | 1,310,000 | 5,850,000 | 11,598,061 | | Due within one year | \$ 70,214 | 210,000 | 440,000 | 325,000 | 1,045,214 | ### Capital Lease The College entered into an agreement to lease data processing equipment. The agreement is for a period of twelve years at an interest rate of 4.50%. The lease expires in 2017 and also requires the payment of normal maintenance charges. The following is a schedule by year of future minimum lease payments and the present value of net minimum lease payments under the agreement described above in effect at June 30, 2008: | Value | | |-----------------------------------|---------------| | Year | | | Ending | | | June 30, | Amount | | 2009 | \$
76,294 | | 2010 | 76,294 | | 2011 | 76,294 | | 2012 | 65,412 | | 2013 | 32,770 | | 2014-2017 | 147,465 | | Total minimum lease payments | 474,529 | | Less amount representing interest | (118,468) | | Present value of net minimum | | | lease payments | \$
356,061 | Payments under this agreement for the year ended June 30, 2008 totaled \$76,294. ### Certificates Payable In accordance with agreements dated between May 15, 2000 and March 11, 2008, the College issued certificates totaling \$5,642,000 with interest rates ranging from 3.75% to 7.80%. The debt was incurred to fund the development and training costs incurred relative to implementing Chapter 260E of the Code of Iowa, Iowa Industrial New Jobs Training Program (NJTP). NJTP's purpose is to provide tax-aided training for employees of industries which are new to or are expanding their operations within the State of Iowa. Interest is payable semiannually, while principal payments are due annually. The certificates are to be retired by proceeds from anticipated job credits from withholding taxes, incremental property tax, budgeted reserves and, in the case of default, from standby property tax. The certificates will mature as follows: | Year
Ending
June 30, | Principal | Interest | Total | |----------------------------|--------------|-----------|-----------| | 2009 | \$ 210,000 | 262,393 | 472,393 | | 2010 | 256,000 | 246,118 | 502,118 | | 2011 | 342,000 | 225,638 | 567,638 | | 2012 | 398,000 | 197,423 | 595,423 | | 2013 | 398,000 | 142,844 | 540,844 | | 2014-2018 | 1,880,000 | 357,323 | 2,237,323 | | 2019-2020 | 598,000 | 42,996 | 640,996 | | Total | \$ 4,082,000 | 1,474,735 | 5,556,735 | ### Notes Payable The College has issued notes for the purchase and construction of College properties as allowed by Section 260C.19 of the Code of Iowa. Details of the College's June 30, 2008 notes payable indebtedness are as follows: | Year | Note I | 1, 2001 | | | | |----------|----------|---------|-----------|----------|-----------| | Ending | Interest | | | | =' | | June 30, | Rates | | Principal | Interest | Total | | 2222 | 4.000/ | 4 | | =0.0=0 | 400.050 | | 2009 | 4.00% | \$ | 440,000 | 53,270 | 493,270 | | 2010 | 4.10 | | 440,000 | 35,670 | 475,670 | | 2011 | 4.10 | | 430,000 | 17,630 | 447,630 | | Total | | \$ | 1,310,000 | 106,570 | 1,416,570 | ### Bonds Payable The College has issued bonds for the construction of the Career Technologies Building as allowed by Section 260C.19 of the Code of Iowa. Details of the College's June 30, 2008 bonded indebtedness are as follows: | Year | Bond Issue of July 1, 2004 | | | | | |-----------|----------------------------|--------------|-----------|-----------|--| | Ending | Interest | | | | | | June 30, | Rates | Principal | Interest | Total | | | | | | | | | | 2009 | 4.60% | \$ 325,000 | 379,325 | 704,325 | | | 2010 | 4.60 | 330,000 | 348,125 | 678,125 | | | 2011 | 4.70 | 330,000 | 316,445 | 646,445 | | | 2012 | 4.70 | 330,000 | 284,435 | 614,435 | | | 2013 | 4.80 | 340,000 | 252,425 | 592,425 | | | 2014-2018 | 4.80 | 1,500,000 | 1,068,040 | 2,568,040 | | | 2019-2023 | 4.80 | 1,375,000 | 488,570 | 1,863,570 | | | 2024-2028 | 4.80 | 1,170,000 | 57,250 | 1,227,250 | | | 2029-2032 | 4.80-5.30 | 150,000 | 8,725 | 158,725 | | | Total | | \$ 5,850,000 | 3,203,340 | 9,053,340 | | ### (8) Operating Leases The College has leased various facilities within the area to house different divisions of the College. These leases have been classified as operating leases and, accordingly, all rents are expensed as incurred. The leases expire between 2009 and 2012 and require various minimum annual rentals. Certain leases are renewable for additional periods. Some of the leases also require the payment of normal maintenance and insurance on the properties. In most cases, management expects the leases will be renewed or replaced by other leases. The following is a schedule by year of future minimum rental payments required under operating leases which have initial or remaining non-cancelable lease terms in excess of one year as of June 30, 2008: | Year
Ending | | | | |----------------|------------|--|--| | June 30, | Amount | | | | 2009 | \$ 132,543 | | | | 2010 | 125,543 | | | | 2011 | 125,543 | | | | 2012 | 114,291 | | | | Total | \$ 497,920 | | | Rents for the year ended June 30, 2008 for all operating leases, except those with terms of a month or less that were not renewed, totaled \$132,543. ### (9) Iowa Public Employees Retirement System (IPERS) The College contributes to the Iowa Public Employees Retirement System (IPERS), which is a cost-sharing multiple-employer defined benefit pension plan administered by the State of Iowa. IPERS provides retirement and death benefits which are established by state statute to plan members and beneficiaries. IPERS issues a publicly available financial report that includes financial statements and required supplementary information. The report may be obtained by writing to IPERS, P.O. Box 9117, Des Moines, Iowa 50306-9117. Plan members are required to contribute 3.90% of their annual covered salary and the College is required to contribute 6.05% of annual covered salary. Contribution requirements are established by state statute. The College's contributions to IPERS for the years ended June 30, 2008, 2007 and 2006 were \$250,572, \$238,640 and \$226,457, respectively, equal to the required contributions for each year. ### (10) Teachers Insurance and Annuity Association - College Retirement Equities Fund (TIAA-CREF) The College contributes to the TIAA-CREF retirement program which is a defined contribution plan. TIAA administers the retirement plan for the College. The defined contribution retirement plan provides individual annuities for each plan participant. As required by the Code of Iowa, all eligible College employees must participate in a retirement plan from the date they are employed. Contributions made by both employer and employee vest immediately. As specified by the contract with TIAA-CREF, and in accordance with the Code of Iowa, each employee is required to contribute 3.90% and the
College is required to contribute 6.05%. The College's and employees' required and actual contributions to TIAA-CREF for the year ended June 30, 2008 were \$62,023 and \$39,883, respectively. ### (11) Risk Pool The College is a member in the Insurance Management Program for Area Community Colleges (IMPACC), as allowed by Chapter 504A of the Code of Iowa. IMPACC (Program) is a risk-sharing pool whose six members include Iowa Community Colleges. The Program was incorporated in May 1988 for the purpose of managing and funding insurance for its members. The Program provides coverage and protection in the following categories: general liability, automobile liability, automobile physical damage, public officials bonds, property and inland marine, errors and omission and College Board legal liability, workers compensation and employers liability, crime insurance and fiduciary bonds and boiler and machinery. There have been no reductions in insurance coverage from prior years. Each member's annual contributions to the Program fund current operations and provide capital. Annual operating contributions are those amounts necessary to fund, on a cash basis, the Program's general and administrative expenses, claims, claims expenses and reinsurance expenses due and payable in the current year. The College's contributions to the risk pool are recorded as prepaid expense from its operating funds at the time of payment to the risk pool. The College amortizes the expense over the periods for which the pool is expected to provide coverage. The Program uses reinsurance to reduce its exposure to large losses. The Program has a self insured retention of \$200,000 per claim, except for errors and omissions which has a retention of \$100,000. Excess insurance for all lines is \$800,000 per occurrence, except for errors and omissions which is \$900,000 and workers compensation which is \$150,000. There is additional excess above that for another \$9,000,000 per member. Property is insured with excess coverage over the self insured retention of up to \$250,000,000. Flood and earthquake exposures are covered in the property program each having \$16,000,000 limits. Also covered is employee fidelity up to \$1,000,000 and boiler and machinery coverage up to \$50,000,000. Stop gap loss protection is provided above the member's loss fund. The Program's intergovernmental contract with its members provides that in the event any claim or series of claims exceeds the amount of aggregate excess insurance, then payment of such claims shall be the obligation of the respective individual member. The College does not report a liability for losses in excess of reinsurance unless it is deemed probable such losses have occurred and the amount of such loss can be reasonably estimated. Accordingly, at June 30, 2008, no liability has been recorded in the College's financial statements. As of June 30, 2008, settled claims have not exceeded the risk pool or reinsurance coverage in any of the past three fiscal years. Members agree to continue membership in the Program for a period of not less than three full years. After such period, a member who has given sufficient notice, in compliance with the By-laws, may withdraw from the Program. Upon withdrawal, payments for all claims and claims expenses for the years of membership continue until all claims for those years are settled. The College also carries commercial insurance purchased from other insurers for coverage associated with catastrophic, accidental death and dismemberment, and underground storage tanks. The College assumes liability for any deductibles and claims in excess of coverage limits. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years. ### (12) New Jobs Training Programs Sample Community College administers the Iowa Industrial New Jobs Training Program (NJTP) in Area XX in accordance with Chapter 260E of the Code of Iowa. NJTP's purpose is to provide tax-aided training or retraining for employees of industries which are new to or are expanding their operations within the State of Iowa. Certificates are sold by the College to fund approved projects and are to be retired by proceeds from anticipated jobs credits from withholding taxes, incremental property tax, budgeted reserves and in the case of default, from standby property tax. Since inception, the Community College has administered twenty five projects with six currently receiving project funding. The remaining nineteen projects have been completed, of which six are in repayment process and thirteen have been fully repaid. ### (13) Early Retirement and Contingent Liability Full-time and certain part-time staff who are between the ages of 55 and 65 and who have at least 10 years of continuous service with the College are eligible for early retirement remuneration. Early retirement begins at the end of the employee's contract. A staff member who accepts early retirement will receive cash benefits on July 1 and January 1 of the following fiscal year. The liability at June 30, 2008 for those employees who have elected early retirement was \$74,280. Early retirement is funded on a pay-as-you-go basis through property tax levies. The College's early retirement expense for the year ended June 30, 2008 was \$98,700. At June 30, 2008, the potential liability, if all eligible employees accepted early retirement, is approximately \$333,000. ### (14) Subsequent Events <u>Anticipatory Warrants</u> – On July 14, 2008, the College issued anticipatory warrants for \$2,345,000. The debt was incurred as allowed by Chapter 74 of the Code of Iowa and must be repaid by July 13, 2009. <u>Iowa Industrial New Jobs Training Program (NJTP)</u> – On August 18, 2008, the College issued certificates totaling \$810,000 for a NJTP project at Attorneysville, Iowa. The debt was incurred as allowed by Chapter 260E of the Code of Iowa and will mature beginning on August 17, 2009. Other supplementary information of the College is presented on the basis of funds, each of which is considered to be a separate accounting entity. The operations of each fund are accounted for by providing a separate set of self-balancing accounts which comprise its assets, liabilities, fund balance, revenue and expenditures. The various fund groups and their designated purposes are as follows: <u>Current Funds</u> – The Current Funds are utilized to account for those economic resources that are expendable for the purpose of performing the primary and supporting missions of the College and consist of the following: <u>Unrestricted Fund</u> – The Educational and Support subgroup of the Unrestricted Fund accounts for the general operations of the College. The Auxiliary Enterprises subgroup accounts for activities which are intended to provide non-instructional services for sales to students, staff and/or institutional departments, and which are supplemental to the educational and general objectives of the College. <u>Restricted Fund</u> – The Restricted Fund is used to account for resources that are available for the operation and support of the educational program but which are restricted as to their use by donors or outside agencies. <u>Loan Funds</u> – The Loan Funds are used to account for loans to students, and are financed primarily by the federal government. <u>Endowment Funds</u> – The Endowment Funds are used to account for resources, the principal of which is maintained inviolate to conform with restrictions by donors or other outside agencies. Generally, only the income from these funds may be used. <u>Plant Funds</u> – The Plant Funds are used to account for transactions relating to investment in the College properties, and consist of the following self-balancing accounts: <u>Unexpended</u> – This account is used to account for the unexpended resources derived from various sources for the acquisition or construction of plant assets. <u>Retirement of Indebtedness</u> – This account is used to account for the accumulation of resources for principal and interest payments on plant indebtedness. <u>Investment in Plant</u> – This account is used to account for the excess of the carrying value of plant assets over the related liabilities. <u>Agency Funds</u> – The Agency Funds are used to account for assets held by the College in a custodial capacity or as an agent for others. Agency Funds' assets equal liabilities. The Budgetary Comparison Schedule of Expenditures – Budget to Actual provides a comparison of the budget to actual expenditures for those funds and/or levies required to be budgeted. Since Sample Community College uses Business-Type Activities reporting, this budgetary comparison information is included as other supplementary information. Statements presented in other supplementary information are reported using the current financial resources measurement focus and the accrual basis of accounting with modifications for depreciation and other items included in the adjustments column. The statement of revenues, expenditures and changes in fund balances is a statement of financial activities related to the current reporting period. It does not purport to present the results of operations or net income or loss for the period as would a statement of income or a statement of revenues and expenses. ### Budgetary Comparison Schedule of Expenditures Budget and Actual Year ended June 30, 2008 | Funds/Levy | Original
Budget | Amended
Budget | Actual | Variance
between
Actual and
Amended
Budget | |--|---|---|--|--| | Unrestricted | \$
9,256,623 | 9,863,721 | 9,374,620 | 489,101 | | Restricted Unemployment Insurance Early Retirement
Equipment Replacement | 2,986,536
27,000
34,000
104,000
110,000 | 2,986,536
27,000
34,000
104,000
110,000 | 1,467,210
7,945
23,976
98,700 | 1,519,326
19,055
10,024
5,300
110,000 | | Total Restricted |
3,261,536 | 3,261,536 | 1,597,831 | 1,663,705 | | Plant
Bonds and Interest |
1,846,358
1,235,756 | 1,846,358
1,652,465 | 1,222,291
1,547,296 | 624,067
105,169 | | Total | \$
15,600,273 | 16,624,080 | 13,742,038 | 2,882,042 | ### Note to Budgetary Reporting: The Board of Directors annually prepares a budget designating the proposed expenditures for operation of the College on a basis consistent with U.S. generally accepting accounting principles. Following required public notice and hearing, and in accordance with Chapter 260C of the Code of Iowa, the Board of Directors certifies the approved budget to the appropriate county auditors and then submits the budget to the State Board of Education for approval. The budget may be amended during the year utilizing similar statutorily prescribed procedures. Formal and legal budgetary control is based on total operating expenditures. Budgets are not required to be adopted for the Auxiliary Enterprises subgroup, Workforce Improvement Act, Scholarships and Grants Accounts, Loan Funds, Endowment Funds and Agency Funds. For the year ended June 30, 2008, the College's expenditures did not exceed the amount budgeted. ### Balance Sheet All Funds June 30, 2008 | | Current Funds | | Loan | |---|---------------|-----------|---------| | | Unrestricted | | Funds | | Assets | | | | | Cash and investments: | | | | | Cash and pooled investments | \$ 2,795,423 | 1,134,788 | 13,201 | | ISCAP investments | - | 396,265 | _ | | Receivables: | | | | | Accounts (less allowance of \$6,922) | 126,932 | 28,354 | _ | | ISCAP accrued interest | - | 21,460 | - | | Property tax: | | | | | Delinquent | 30,000 | 7,000 | _ | | Succeeding year | 685,000 | 162,000 | _ | | Notes (less allowance of \$77,736) | - | - | 286,246 | | Iowa Industrial New Jobs | | | | | Training Program | - | 3,495,008 | - | | Due from other funds | 29,825 | - | _ | | Due from Sample Community College Facilities Foundation | 11,662 | - | _ | | Due from other governments | 1,628,067 | 324,228 | _ | | Prepaid expenses | 21,792 | - | _ | | Inventories | 339,163 | _ | _ | | Capital assets: | | | | | Land | - | - | _ | | Buildings | - | - | _ | | Construction in progress | - | _ | _ | | Improvements other than buildings | - | _ | _ | | Equipment and vehicles | - | _ | _ | | Accumulated depreciation | | - | | | Total assets | \$ 5,667,864 | 5,569,103 | 299,447 | | | | Plant Funds | | | | | |-----------|-----------|---------------|------------|---------|-------------|-------------| | Endowment | Unex- | Retirement of | Investment | Agency | | | | Funds | pended | Indebtedness | in Plant | Funds | Adjustments | Total | | | | | | | | | | | | | | | | | | 52,128 | 1,043,844 | 140,615 | _ | 8,773 | _ | 5,188,772 | | - | - | - | _ | , | _ | 396,265 | | | | | | | | , | | - | 46,595 | _ | - | - | - | 201,881 | | - | _ | _ | - | - | - | 21,460 | | | | | | | | | | - | 15,000 | 74,000 | - | - | - | 126,000 | | - | 245,000 | 1,520,000 | - | - | - | 2,612,000 | | - | _ | _ | - | - | - | 286,246 | | | | | | | | | | - | _ | _ | - | - | - | 3,495,008 | | _ | _ | _ | - | - | (29,825) | _ | | _ | _ | _ | - | - | - | 11,662 | | - | - | - | - | 243,494 | - | 2,195,789 | | - | - | - | - | - | - | 21,792 | | - | - | - | - | - | - | 339,163 | | | | | | | | | | - | - | - | 374,635 | - | - | 374,635 | | - | - | - | 10,589,558 | - | - | 10,589,558 | | - | - | - | 1,246,089 | - | - | 1,246,089 | | - | - | - | 592,081 | - | - | 592,081 | | - | - | - | 5,232,836 | - | - | 5,232,836 | | - | - | - | - | - | (6,653,733) | (6,653,733) | | | | | | | | | | 52,128 | 1,350,439 | 1,734,615 | 18,035,199 | 252,267 | (6,683,558) | 26,277,504 | ### Balance Sheet All Funds June 30, 2008 | | Current | Funds | Loan | |---|--------------|------------|---------| | | Unrestricted | Restricted | Funds | | Liabilities and Fund Balances | | | | | Liabilities: | | | | | Accounts payable | \$ 363,820 | 169,895 | 65 | | Salaries and benefits payable | 244,357 | 28,058 | - | | Accrued interest payable | _ | _ | - | | Anticipatory warrants payable | 2,266,000 | _ | - | | Accrued interest payable on anticipatory warrants | 121,250 | _ | - | | ISCAP warrants payable | - | 396,000 | - | | ISCAP interest payable | _ | 25,768 | - | | Due to other funds | - | 29,825 | - | | Deferred revenue: | | | | | Succeeding year property tax | 685,000 | 162,000 | _ | | Other | _ | 276,664 | - | | Compensated absences | 55,063 | 81,914 | - | | Contracts payable | _ | _ | - | | Deposits held in custody for others | _ | _ | - | | Capital lease payable | _ | _ | - | | Certificates payable | - | 4,082,000 | - | | Notes payable | - | - | - | | Bonds payable | - | _ | - | | Refundable advances on student loans | - | _ | 281,419 | | Total liabilities | 3,735,490 | 5,252,124 | 281,484 | | Fund balances: | | | | | Invested in capital assets, net of related debt | - | _ | _ | | Restricted: | | | | | Nonexpendable: | | | | | Scholarships and fellowships | _ | _ | _ | | Expendable: | | | | | Scholarships and fellowships | _ | 1,106 | _ | | Loans | _ | _, | 17,963 | | Debt service | _ | _ | | | Cash reserve | _ | 263,719 | _ | | Other | _ | 52,154 | _ | | Unrestricted | 1,054,198 | | _ | | Auxiliary enterprises | 878,176 | _ | _ | | Total fund balances | 1,932,374 | 316,979 | 17,963 | | Total liabilities and fund balances | \$ 5,667,864 | 5,569,103 | 299,447 | | | | | | Plant Funds | Plar | | |------------|-------------|---------|------------|---------------|-----------|-----------| | | | Agency | Investment | Retirement of | Unex- | Endowment | | Total | Adjustments | Funds | in Plant | Indebtedness | pended | Funds | 539,855 | - | 6,075 | - | - | - | - | | 277,077 | - | 4,662 | - | - | - | - | | 18,667 | - | - | - | 18,667 | - | - | | 2,266,000 | - | - | - | - | - | - | | 121,250 | - | - | - | - | - | - | | 396,000 | - | - | - | - | - | - | | 25,768 | - | - | - | - | - | - | | - | (29,825) | - | - | - | - | - | | 2,612,000 | - | - | - | 1,520,000 | 245,000 | - | | 276,664 | _ | - | - | - | - | _ | | 136,977 | _ | - | - | - | - | _ | | 210,870 | _ | _ | _ | _ | 210,870 | _ | | 241,530 | _ | 241,530 | _ | _ | - | _ | | 356,061 | _ | - | 356,061 | _ | _ | _ | | 4,082,000 | _ | _ | _ | _ | _ | _ | | 1,310,000 | _ | _ | 1,310,000 | _ | _ | _ | | 5,850,000 | _ | _ | 5,150,000 | _ | 700,000 | _ | | 281,419 | _ | _ | - | _ | - | _ | | 19,002,138 | (29,825) | 252,267 | 6,816,061 | 1,538,667 | 1,155,870 | | | 13,002,100 | (13,010) | | 3,010,001 | 1,000,007 | 1,100,070 | | | 4,565,405 | (6,653,733) | - | 11,219,138 | _ | _ | _ | | , , | , , , , | | , , | | | | | 52,128 | _ | _ | _ | _ | _ | 52,128 | | 02,120 | | | | | | 02,120 | | 1,106 | - | - | - | - | - | - | | 17,963 | - | - | - | - | - | _ | | 195,948 | - | _ | - | 195,948 | - | - | | 263,719 | - | _ | - | _ | - | - | | 52,154 | _ | - | - | - | - | _ | | 1,248,767 | _ | - | _ | - | 194,569 | _ | | 878,176 | _ | - | - | - | - | _ | | 7,275,366 | (6,653,733) | _ | 11,219,138 | 195,948 | 194,569 | 52,128 | | 26,277,504 | (6,683,558) | 252,267 | 18,035,199 | 1,734,615 | 1,350,439 | 52,128 | ### Schedule of Revenues, Expenditures and Changes in Fund Balances All Funds Year ended June 30, 2008 | | Current | Funds | Loan | |--|--------------|------------|--------| | | Unrestricted | Restricted | Funds | | Revenues: | | | | | General: | | | | | State appropriations | \$ 4,615,534 | 334,237 | _ | | Tuition and fees | 2,950,951 | - | _ | | Property tax | 679,795 | 267,744 | _ | | Federal appropriations | 872,363 | 3,362,392 | 44,124 | | Interest on investments | 188,425 | 53,951 | 1,546 | | Interest on student loans | _ | _ | 17,371 | | Iowa Industrial New Jobs Training Program | _ | 1,256,690 | _ | | Increase in plant investment due to donated plant assets | _ | - | _ | | Increase in plant investment due to plant expenditures | | | | | (including \$549,672 in current fund expenditures) | _ | _ | _ | | Increase in plant investment due to retirement of debt | _ | - | _ | | Miscellaneous | 150,448 | 91,977 | 3,179 | | | 9,457,516 | 5,366,991 | 66,220 | | Auxiliary enterprises: | | | | | Sales and services | 1,509,308 | - | _ | | Miscellaneous | 71,569 | - | _ | | | 1,580,877 | _ | _ | | Total revenues | 11,038,393 | 5,366,991 | 66,220 | | | | | | | | | Plant Funds | | | | |-----------|---------|---------------|------------|-------------|-------------------| | Endowment | Unex- | Retirement of | Investment | - | | | Funds | pended | Indebtedness | in Plant | Adjustments | Total | | | | | | | | | | | | | | | | _ | _ | _ | _ | _ | 4,949,771 | | _ | _ | _ | _ | (922,625) | 2,028,326 | | _ | 242,179 | 1,562,088 | _ | - | 2,751,806 | | _ | 215,800 | - | _ | _ | 4,494,679 | | _ | 383,395 | 15,588 | _ | _ | 642,905 | | _ | - | - | _ | _ | 17,371 | | _ | _ | _ | _ | _ | 1,256,690 | | _ | _ | _ | 50,416 | _ | 50,416 | | | | | · | | • | | - | _ | - | 1,729,081 | (1,729,081) | _ | | - | - | - | 860,101 | (860,101) | _ | | 5,056 | 135,447 | _ | - | (45,168) | 340,939 | | 5,056 | 976,821 | 1,577,676 | 2,639,598 | (3,556,975) | 16,532,903 | | | | | | | | | | | | | (502.170) | 017 100 | | - | - | - | - | (592,179) | 917,129
71,569 | | | _ | _ | _ | (500, 170) | | | - | - | 1 577 676 | - | (592,179) | 988,698 | | 5,056 | 976,821 | 1,577,676 | 2,639,598 | (4,149,154) | 17,521,601 | ### Schedule of Revenues, Expenditures and Changes in Fund Balances All Funds ### Year ended June 30, 2008 | | Current | Funds | Loan | | | |-------------------------------------|--------------|------------|--------|--|--| | | Unrestricted |
Restricted | Funds | | | | Expenditures: | | | | | | | Education and support: | | | | | | | Liberal arts and sciences | 1,206,348 | - | _ | | | | Vocational technical | 3,662,522 | _ | - | | | | Adult education | 1,040,887 | _ | - | | | | Cooperative services | 160,802 | 3,000,311 | _ | | | | Administration | 399,315 | 106,645 | _ | | | | Student services | 668,430 | _ | _ | | | | Learning resources | 203,142 | - | _ | | | | Physical plant | 1,194,084 | 23,976 | _ | | | | General institution | 744,534 | 131,393 | _ | | | | Total education and support | 9,280,064 | 3,262,325 | _ | | | | Auxiliary enterprises | 1,504,607 | _ | - | | | | Scholarships and grants | - | 1,635,549 | - | | | | Loan cancellations and bad debts | - | _ | 15,348 | | | | Administrative and collection costs | - | - | 47,515 | | | | Plant asset acquisitions | - | - | - | | | | Retirement of indebtedness | - | - | - | | | | Disposal of plant assets | - | - | - | | | | Interest on indebtedness | 94,556 | 388,494 | _ | | | | Depreciation | - | - | - | | | | Loss on sale of capital assets | - | - | - | | | | Total expenditures | 10,879,227 | 5,286,368 | 62,863 | | | | Excess (deficiency) of revenues | | | | | | | over (under) expenditures | 159,166 | 80,623 | 3,357 | | | | Transfers: | | | | | | | Mandatory transfers | (7,787) | - | 7,787 | | | | Non-mandatory transfers | 93,516 | (115, 166) | - | | | | Total transfers | 85,729 | (115,166) | 7,787 | | | | Net | 244,895 | (34,543) | 11,144 | | | | Fund balances beginning of year | 1,687,479 | 351,522 | 6,819 | | | | Fund balances end of year | \$ 1,932,374 | 316,979 | 17,963 | | | | | | | | | | | | | Plant Funds | | | | |-----------|-----------|---------------|------------|-------------|------------| | Endowment | Unex- | Retirement of | Investment | <u>-</u> | | | Funds | pended | Indebtedness | in Plant | Adjustments | Total | | | | | | | | | | | | | | | | _ | _ | _ | _ | (85,016) | 1,121,332 | | _ | _ | _ | _ | (335,978) | 3,326,544 | | _ | - | - | - | (9,729) | 1,031,158 | | _ | - | - | _ | (107,736) | 3,053,377 | | _ | - | _ | - | (2,491) | 503,469 | | - | - | _ | - | (23,555) | 644,875 | | - | - | - | - | (50,204) | 152,938 | | - | - | - | - | (9,353) | 1,208,707 | | - | - | - | - | (172,632) | 703,295 | | | - | - | - | (796,694) | 11,745,695 | | - | - | - | - | (106,646) | 1,397,961 | | - | - | - | - | (1,200,868) | 434,681 | | - | - | - | - | - | 15,348 | | - | 42,882 | - | - | - | 90,397 | | - | 1,179,409 | - | - | (1,179,409) | - | | - | - | 860,101 | - | (860,101) | - | | - | - | - | 249,771 | (249,771) | - | | - | - | 687,195 | - | - | 1,170,245 | | - | - | - | - | 1,031,377 | 1,031,377 | | - | - | - | - | 5,766 | 5,766 | | _ | 1,222,291 | 1,547,296 | 249,771 | (3,356,346) | 15,891,470 | | | | | | | | | 5,056 | (245,470) | 30,380 | 2,389,827 | (792,808) | 1,630,131 | | | | | | | | | - | _ | - | - | _ | _ | | - | 21,650 | - | - | - | - | | _ | 21,650 | - | - | - | _ | | 5,056 | (223,820) | 30,380 | 2,389,827 | (792,808) | 1,630,131 | | 47,072 | 418,389 | 165,568 | 8,829,311 | (5,860,925) | 5,645,235 | | 52,128 | 194,569 | 195,948 | 11,219,138 | (6,653,733) | 7,275,366 | ## Schedule of Revenues, Expenditures and Changes in Fund Balances Unrestricted Fund Education and Support Year ended June 30, 2008 | | Education | | | | | | |---------------------------------|------------|------------|-----------|----------|--|--| | | Liberal | | | Coopera- | | | | | Arts and | Vocational | Adult | tive | | | | | Sciences | Technical | Education | Services | | | | Revenues: | | | | | | | | State appropriations | \$ 932,172 | 2,370,866 | 1,105,239 | _ | | | | Tuition and fees | 987,486 | 1,515,624 | 223,798 | 116,580 | | | | Property tax | - | _ | _ | _ | | | | Federal appropriations | 43,847 | 554,897 | 215,138 | _ | | | | Interest on investments | - | _ | - | - | | | | Miscellaneous | - | 34,108 | _ | 48,111 | | | | | 1,963,505 | 4,475,495 | 1,544,175 | 164,691 | | | | Allocation of support services | 284,849 | 776,229 | 222,117 | 26,455 | | | | Total revenues | 2,248,354 | 5,251,724 | 1,766,292 | 191,146 | | | | Expenditures: | | | | | | | | Salaries and benefits | 1,047,814 | 3,024,089 | 796,432 | 148,084 | | | | Services | 38,663 | 115,178 | 138,499 | 2,274 | | | | Materials and supplies | 43,663 | 203,197 | 48,689 | 1,582 | | | | Travel | 19,242 | 22,545 | 39,258 | 8,862 | | | | Plant asset acquisitions | 52,324 | 292,340 | 9,729 | _ | | | | Interest on indebtedness | - | _ | - | - | | | | Miscellaneous | 4,642 | 5,173 | 8,280 | _ | | | | | 1,206,348 | 3,662,522 | 1,040,887 | 160,802 | | | | Allocation of support services | 718,634 | 1,958,317 | 560,368 | 66,742 | | | | Total expenditures | 1,924,982 | 5,620,839 | 1,601,255 | 227,544 | | | | Excess (deficiency) of revenues | | | | | | | | over (under) expenditures | 323,372 | (369,115) | 165,037 | (36,398) | | | | Transfers: | | | | | | | | Mandatory transfers | - | _ | _ | _ | | | | Non-mandatory transfers | - | 73,068 | _ | - | | | | Total transfers | | 73,068 | | | | | | Net | \$ 323,372 | (296,047) | 165,037 | (36,398) | | | Fund balances beginning of year Fund balances end of year Note: The support services allocations are based on the percentage of contact hours reported. | | | Support | | | Education | |----------------|-----------|-----------|-------------|-------------|--------------| | General | | | | | and | | Adminis- | Student | Learning | Physical | General | Support | | tration | Services | Resources | Plant | Institution | Total | | | | | | | | | 207,257 | _ | _ | _ | - | 4,615,534 | | _ | 101,259 | - | 6,204 | - | 2,950,951 | | 679,795 | _ | - | - | - | 679,795 | | - | 58,481 | - | - | - | 872,363 | | 188,425 | - | - | - | - | 188,425 | | 59,389 | - | 3,607 | - | 5,233 | 150,448 | | 1,134,866 | 159,740 | 3,607 | 6,204 | 5,233 | 9,457,516 | | (1,134,866) | (159,740) | (3,607) | (6,204) | (5,233) | _ | | | - | - | - | - | 9,457,516 | | | | | | | - | | 305,384 | 540,186 | 115,366 | 476,700 | 395,938 | 6,849,993 | | 49,945 | 70,553 | 8,587 | 503,752 | 292,986 | 1,220,437 | | 14,347 | 40,638 | 28,985 | 195,636 | 25,286 | 602,023 | | 25,351 | 6,092 | - | - | 11,563 | 132,913 | | 2,491 | 10,961 | 50,204 | 9,353 | 15,624 | 443,026 | | 94,556 | _ | - | - | _ | 94,556 | | 1,797 | _ | _ | 8,643 | 3,137 | 31,672 | | 493,871 | 668,430 | 203,142 | 1,194,084 | 744,534 | 9,374,620 | | (493,871) | (668,430) | (203,142) | (1,194,084) | (744,534) | - | | - | - | - | - | - | 9,374,620 | | | | | | | | | | _ | _ | | - | 82,896 | | / - | | | | | , - | | (7,787) | _ | - | - | - | (7,787) | | - | _ | _ | _ | _ | 73,068 | | (7,787) | | _ | _ | _ | 65,281 | | (7,787) | _ | | | | 148,177 | | | | | | | 906,021 | | | | | | | \$ 1,054,198 | # Schedule of Revenues, Expenditures and Changes in Fund Balances Unrestricted Fund Auxiliary Enterprises ### Year ended June 30, 2008 | | | Food | |---------------------------------|---------------|----------| | |
Bookstore | Services | | Revenues: | | | | Sales and services | \$
559,417 | 428,907 | | Miscellaneous: | | | | Student fee allocations | - | - | | Total revenues | 559,417 | 428,907 | | Expenditures: | | | | Salaries and benefits | 21,401 | 111,885 | | Services | 4,354 | 6,272 | | Materials and supplies | - | 29,871 | | Travel | - | - | | Plant asset acquisitions | 14,213 | 12,839 | | Cost of goods sold | 459,883 | 270,862 | | Total expenditures |
499,851 | 431,729 | | Excess (deficiency) of revenues | | | | over (under) expenditures | 59,566 | (2,822) | | Transfers: | | | | Non-mandatory transfers |
(30,000) | | | | | | | Net | 29,566 | (2,822) | | Fund balances beginning of year | 237,544 | 127,138 | | Fund balances end of year | \$
267,110 | 124,316 | | Word | Central | | | | |------------|---------|-----------|---------------|-----------| | Processing | Stores | Athletics | Miscellaneous | Total | | | | | | | | 294,562 | 113,185 | 4,355 | 108,882 | 1,509,308 | | 254,502 | 113,103 | 4,555 | 100,002 | 1,505,500 | | - | - | 71,569 | - | 71,569 | | 294,562 | 113,185 | 75,924 | 108,882 | 1,580,877 | | | | | | | | 178,399 | 21,226 | 6,882 | 31,569 | 371,362 | | 55,334 | 2,270 | 12,834 | 8,680 | 89,744 | | 27,792 | 3,422 | 21,444 | 44,675 | 127,204 | | - | - | 19,797 | - | 19,797 | | 37,650 | 20,608 | = | 21,336 | 106,646 | | - | 59,109 | _ | - | 789,854 | | 299,175 | 106,635 | 60,957 | 106,260 | 1,504,607 | | | | | | _ | | | | | | | | (4,613) | 6,550 | 14,967 | 2,622 | 76,270 | | | | | | | | - | 20,448 | 30,000 | - | 20,448 | | | | | | | | (4,613) | 26,998 | 44,967 | 2,622 | 96,718 | | (.,515) | _0,,,, | , | _,=22 | 23,. 10 | | 257,438 | 35,370 | 107,221 | 16,747 | 781,458 | | | | | | | | 252,825 | 62,368 | 152,188 | 19,369 | 878,176 | ### Schedule of Revenues, Expenditures and Changes in Fund Balances Restricted Fund ### Year ended June 30, 2008 | | Scholars | hips | | | | |--|----------|-------|------------|-----|----------| | | and | | Equipment | t | | | | Grant | | Replacemen | | nsurance | | _ | | | | | | | Revenues: | d | | | | | | State appropriations | \$ 307 | ,142 | | _ | _ | | Property tax | | - | 103,01 | 18 | 49,738 | | Federal appropriations | 1,288 | | | - | - | | Interest on investments | | 592 | | - | _ | | Iowa Industrial New Jobs Training Program | | - | | - | - | | Miscellaneous | | ,088 | | - | | | Total revenues | 1,635 | ,378 | 103,01 | 18 | 49,738 | | Expenditures: | | | | | | | Salaries and benefits | | _ | | _ | = | | Services | | _ | | _ | 23,976 | | Materials and supplies | | _ | | _ | | | Travel | | _ | | _ | _ | | Interest on indebtedness | | _ | | _ | _ | | Awards to subrecipients | | | | _ | _ | | Federal Pell grant program | 1,197 | 307 | | _ | _ | | Federal supplemental educational opportunity | 1,197 | ,307 | | _ | _ | | | 0.1 | ,249 | | | | | grant | | • | | _ | - | | Iowa College Student Aid Commission | | ,142 | | _ | - | | Private scholarships | | ,851 | | _ | - | | Total expenditures | 1,635
 ,549 | | - | 23,976 | | Excess (deficiency) of revenues | | | | | | | over (under) expenditures | | (171) | 103,01 | 18 | 25,762 | | Transfers: | | | | | | | Non-mandatory transfers | | - | (115,16 | 56) | - | | Net | | (171) | (12,14 | 18) | 25,762 | | Fund balances beginning of year | 1 | ,277 | 18,15 | 50 | (20,181) | | Fund balances end of year | \$ 1, | ,106 | 6,00 |)2 | 5,581 | | Early
Retirement | Unemploy-
ment
Compen-
sation | Cash
Reserve | Workforce
Investment
Act | Temporary
Assistance
For Needy
Families | Iowa
Industrial
New Jobs
Training
Program | Miscel-
laneous | Total | |---------------------|--|-----------------|--------------------------------|--|---|--------------------|-----------| | | | | | | | | | | _ | - | - | _ | - | - | 27,095 | 334,237 | | 102,400 | 12,588 | - | - | - | - | - | 267,744 | | - | - | - | 1,952,295 | 100,000 | - | 21,541 | 3,362,392 | | _ | - | - | - | - | 53,359 | _ | 53,951 | | _ | - | - | - | - | 1,256,690 | - | 1,256,690 | | | - | - | - | - | - | 52,889 | 91,977 | | 102,400 | 12,588 | - | 1,952,295 | 100,000 | 1,310,049 | 101,525 | 5,366,991 | | | T 0.45 | | 500.050 | 11.045 | | 60.011 | | | - | 7,945 | _ | 593,059 | 11,345 | - | 63,211 | 675,560 | | 98,700 | _ | _ | 95,188 | 84,157 | 947,323 | 48,964 | 1,298,308 | | _ | - | _ | 8,234 | 4,498 | - | 10,413 | 23,145 | | _ | - | _ | 18,535 | _ | - | 8,805 | 27,340 | | _ | - | - | 1 007 070 | - | 362,726 | 25,768 | 388,494 | | _ | - | - | 1,237,972 | - | - | - | 1,237,972 | | _ | _ | _ | _ | _ | - | _ | 1,197,307 | | - | _ | _ | - | _ | - | _ | 91,249 | | = | _ | _ | _ | _ | = | _ | 307,142 | | _ | - | _ | _ | _ | - | _ | 39,851 | | 98,700 | 7,945 | - | 1,952,988 | 100,000 | 1,310,049 | 157,161 | 5,286,368 | | 3,700 | 4,643 | - | (693) | - | - | (55,636) | 80,623 | | | - | - | - | - | - | - | (115,166) | | 3,700 | 4,643 | - | (693) | - | - | (55,636) | (34,543) | | | 13,109 | 263,719 | (6,941) | _ | - | 82,389 | 351,522 | | 3,700 | 17,752 | 263,719 | (7,634) | | | 26,753 | 316,979 | ### Schedule of Changes in Deposits Held in Custody for Others Agency Funds Year ended June 30, 2008 | | | | Iowa Small | Federal | | | |-------------------------------|------|------------|------------|---------|---------|-----------| | | | | Business | Direct | | | | | | | New Jobs | Student | | | | | 5 | Student | Training | Loan | Miscel- | | | | Orga | anizations | Program | Program | laneous | Total | | Balances beginning of year | \$ | 97,485 | 26,647 | | - | 124,132 | | Additions: | | | | | | | | State appropriations | | - | 48,628 | - | - | 48,628 | | Tuition and fees | | 96,443 | _ | _ | _ | 96,443 | | Federal appropriations | | - | - | 984,677 | - | 984,677 | | Property tax | | - | 1,309 | - | - | 1,309 | | Sales and services | | 38,701 | - | - | 202,265 | 240,966 | | Interest on investments | | - | 1,630 | - | - | 1,630 | | Total additions | | 135,144 | 51,567 | 984,677 | 202,265 | 1,373,653 | | Deductions: | | | | | | | | Salaries and benefits | | 16,029 | - | - | 48,023 | 64,052 | | Services | | 11,857 | 21,002 | 984,677 | 45,598 | 1,063,134 | | Materials and supplies | | 16,846 | - | - | 20,201 | 37,047 | | Travel | | 9,201 | - | - | - | 9,201 | | Interest on indebtedness | | - | 3,752 | - | - | 3,752 | | Student fee allocations | | 71,569 | - | - | - | 71,569 | | Remittances to State treasury | | - | 7,500 | - | - | 7,500 | | Total deductions | | 125,502 | 32,254 | 984,677 | 113,822 | 1,256,255 | | Balances end of year | \$ | 107,127 | 45,960 | - | 88,443 | 241,530 | ### Schedule of Credit and Contact Hours ### Year ended June 30, 2008 | | Credit Hours | | | Contact Hours | | | | |---------------------------------|--------------|--------------|---------|---------------|-----------------------|-----------|--| | | Eligible N | lot Eligible | | Eligible | Eligible Not Eligible | | | | Category | for Aid | for Aid | Total | for Aid | for Aid | Total | | | | | | | | | | | | Arts and Sciences | 85,491 | - | 85,491 | 1,956,153 | - | 1,956,153 | | | Vocational Education | 44,355 | - | 44,355 | 1,432,722 | - | 1,432,722 | | | Adult Education / Continuing | | | | | | | | | Education | - | - | - | 1,067,266 | 44,913 | 1,112,179 | | | Cooperative Programs/Services | - | - | - | - | 41,308 | 41,308 | | | Related Services and Activities | _ | - | - | 3,127 | 103,233 | 106,360 | | | Total | 129,846 | - | 129,846 | 4,459,268 | 189,454 | 4,648,722 | | ### Schedule of Tax and Intergovernmental Revenues | |
Years ended June 30, | | | | | | | |----------------------|--------------------------|------------|------------|------------|--|--|--| | |
2008 | 2007 | 2006 | 2005 | | | | | | | | | | | | | | Local (property tax) | \$
2,751,806 | 2,641,482 | 2,508,530 | 2,488,621 | | | | | State | 4,949,771 | 4,882,394 | 4,772,624 | 4,683,635 | | | | | Federal | 4,494,679 | 4,426,620 | 4,190,615 | 3,968,594 | | | | | | | | | | | | | | Total | \$
12,196,256 | 11,950,496 | 11,471,769 | 11,140,850 | | | | ### Schedule of Current Fund Revenues by Source and Expenditures by Function ### For the Last Four Years | | Years ended June 30, | | | | | | |---------------------------|----------------------|------------|------------|------------|------------|--| | | | 2008 | 2007 | 2006 | 2005 | | | Danie marca. | | | | | | | | Revenues: | \$ | 4 040 771 | 4 990 204 | 4 770 604 | 4 692 625 | | | State appropriations | Ф | 4,949,771 | 4,882,394 | 4,772,624 | 4,683,635 | | | Tuition and fees | | 2,950,951 | 2,862,156 | 2,752,112 | 2,213,656 | | | Property tax | | 947,539 | 909,551 | 864,013 | 846,131 | | | Federal appropriations | | 4,234,755 | 4,284,405 | 4,149,616 | 3,936,593 | | | Interest on investments | | 242,376 | 215,321 | 196,211 | 198,542 | | | Iowa Industrial New Jobs | | | | | | | | Training Program | | 1,256,690 | 1,322,532 | 1,102,136 | 1,022,356 | | | Auxiliary enterprises | | 1,580,877 | 1,421,326 | 1,400,962 | 1,256,695 | | | Miscellaneous | | 242,425 | 234,221 | 231,326 | 220,216 | | | | | | | | | | | Total | \$ | 16,405,384 | 16,131,906 | 15,469,000 | 14,377,824 | | | Expenditures: | | | | | | | | Liberal arts and sciences | \$ | 1,206,348 | 1,148,903 | 1,083,871 | 1,023,625 | | | Vocational technical | | 3,662,522 | 3,521,156 | 3,400,859 | 3,200,125 | | | Adult education | | 1,040,887 | 1,003,221 | 1,225,152 | 1,192,262 | | | Cooperative services | | 3,161,113 | 3,343,697 | 3,112,209 | 3,079,947 | | | Administration | | 505,960 | 500,221 | 500,895 | 498,621 | | | Student services | | 668,430 | 658,441 | 675,899 | 654,229 | | | Learning resources | | 203,142 | 200,995 | 198,549 | 196,526 | | | Physical plant | | 1,218,060 | 1,300,226 | 1,209,869 | 1,203,551 | | | General institution | | 875,927 | 869,552 | 870,221 | 865,293 | | | Auxiliary enterprises | | 1,504,607 | 1,350,260 | 1,330,914 | 1,193,860 | | | Scholarships and grants | | 1,635,549 | 1,603,479 | 1,556,776 | 1,526,251 | | | Interest on indebtedness | | 483,050 | 480,225 | 478,554 | 460,215 | | | Total | \$ | 16,165,595 | 15,980,376 | 15,643,768 | 15,094,505 | | ### Schedule of Expenditures of Federal Awards ### Year ended June 30, 2008 | | | Agency or | | New Loans | |--|---------|--------------|--------------|--------------| | | CEDA | Pass-through | Program | and New Loan | | Grantor/Program | Number | Number | Expenditures | Guarantees | | | | | . | | | Direct: | | | | | | National Science Foundation: | | | | | | Education and Human Resources | 47.076 | | \$ 215,800 | | | U.S. Department of Education: | | | | | | Federal Supplemental Educational | | | | | | Opportunity Grants | 84.007 | | 91,249 | - | | Federal Work-Study Program | 84.033 | | 58,481 | _ | | Federal Perkins Loan Program - Federal | | | | | | Capital Contributions | 84.038 | | 44,124 | 98,000 | | Federal Pell Grant Program | 84.063 | | 1,197,307 | _ | | Federal Direct Student Loans | 84.268 | | - | 984,677 | | Todora 2 need stadent 25tans | 0.1.200 | | 1,391,161 | 1,082,677 | | TRIO - Student Support Services | 84.042 | | 65,388 | _ | | Total direct | 01.012 | | 1,672,349 | 1,082,677 | | Total direct | | | 1,072,549 | 1,002,077 | | Indirect: | | | | | | U.S. Department of Housing and Urban Develop | ment: | | | | | Iowa Department of Economic Development: | | | | | | Community Development Block Grants/ | | | | | | Entitlement Grants | 14.218 | 07-QJ-15 | 300,831 | - | | U.S. Department of Labor: | | | | | | | | | | | | Iowa Workforce Development: | | | | | | Employment Service/Wagner-Peyser | | | | | | Funded Activities | 17.207 | | 196,200 | - | | Workforce Investment Act (WIA): | | | | | | WIA Adult Program | 17.258 | | 1,469,020 | - | | WIA Youth Program | 17.259 | | 182,444 | - | | WIA Dislocated Workers | 17.260 | | 53,224 | = | | | | | 1,704,688 | - | | Iowa Department of Education: | | | | | | Mine Health and Safety Grants | 17.600 | | 1,405 | _ | | | | | | | | U.S. Department of Education: | | | | | | Iowa Department of Education: | | | | | | Adult Education - State Grant Program | 84.002 | | 213,733 | - | | Title I Program for Neglected and | | | | | | Delinquent Children | 84.013 | | 124,361 | _ | | Demiquent Children | 54.015 | | 127,001 | | | Career and Technical Education - | | | | | | Basic Grants to States | 84.048 | | 411,943 | | | | | | | | ### Schedule of Expenditures of Federal Awards ### Year ended June 30, 2008 | | | Agency or | Program | New Loans | |--|--------|--------------|--------------|--------------| | | CFDA | Pass-through | Expend- | and New Loan | | Grantor/Program | Number | Number | itures | Guarantees | | Indirect (continued): | | | | | | U.S. Department of Education: | | | | | | Iowa Department of Education: | | | | | | Tech-Prep Education | 84.243 | | 18,593 | _ | | U.S.
Department of Health and Human Services: Iowa Workforce Development: | | | | | | Temporary Assistance for Needy Families | 93.558 | | 100,000 | - | | Total indirect | | | 3,071,754 | - | | Total | | | \$ 4,744,103 | 1,082,677 | **Basis of Presentation** – The accompanying Schedule of Expenditures of Federal Awards includes the federal grant activity of Sample Community College and is presented on the accrual basis of accounting. The information on this schedule is presented in accordance with the requirements of OMB Circular A-133, <u>Audits of States, Local Governments, and Non-Profit Organizations</u>. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of, the basic financial statements. # OR OF STATE OF THE OF ### OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State ### State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 Independent Auditor's Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards To the Board of Directors of Sample Community College: We have audited the accompanying financial statements of Sample Community College, Premium City, Iowa, and the aggregate discretely presented component units as of and for the year ended June 30, 2008, which collectively comprise the College's basic financial statements listed in the table of contents, and have issued our report thereon dated September 22, 2008. We conducted our audit in accordance with U.S. generally accepted auditing standards and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered Sample Community College's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing our opinion on the effectiveness of Sample Community College's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Sample Community College's internal control over financial reporting. Our consideration of internal control over financial reporting was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control over financial reporting that might be significant deficiencies or material weaknesses. However, as discussed below, we identified certain deficiencies in internal control over financial reporting that we consider to be significant deficiencies, including deficiencies we consider to be material weaknesses. A control deficiency exists when the design or operation of the control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects Sample Community College's ability to initiate, authorize, record, process, or report financial data reliably in accordance with U.S. generally accepted accounting principles such that there is more than a remote likelihood a misstatement of Sample Community College's financial statements that is more than inconsequential will not be prevented or detected by Sample Community College's internal control. We consider the deficiencies in internal control described in Part II of the accompanying Schedule of Findings and Questioned Costs to be significant deficiencies in internal control over financial reporting. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood a material misstatement of the financial statements will not be prevented or detected by Sample Community College's internal control. Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in the internal control that might be significant deficiencies and, accordingly, would not necessarily disclose all significant deficiencies that are also considered to be material weaknesses. However, of the significant deficiencies described above, we believe items II-A-08 and II-B-08 are material weaknesses. ### Compliance and Other Matters As part of obtaining reasonable assurance about whether Sample Community College's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, non-compliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of non-compliance or other matters that are required to be reported under <u>Government Auditing Standards</u>. However, we noted certain immaterial instances of non-compliance or other matters that are described in Part IV of the accompanying Schedule of Findings and Questioned Costs. Comments involving statutory and other legal matters about the College's operations for the year ended June 30, 2008 are based exclusively on knowledge obtained from procedures performed during our audit of the financial statements of the College. Since our audit was based on tests and samples, not all transactions that might have had an impact on the comments were necessarily audited. The comments involving statutory and other legal matters are not intended to constitute legal interpretations of those statutes. Sample Community College's responses to findings identified in our audit are described in the accompanying Schedule of Findings and Questioned Costs. While we have expressed our conclusions on the College's responses, we did not audit Sample Community College's responses and, accordingly, we express no opinion on them. This report, a public record by law, is intended solely for the information and use of the officials, employees and constituents of Sample Community College and other parties to whom Sample Community College may report, including federal awarding agencies and pass-through entities. This report is not intended to be and should not be used by anyone other than these specified parties. We would like to acknowledge the many courtesies and assistance extended to us by personnel of Sample Community College during the course of our audit. Should you have any questions concerning any of the above matters, we shall be pleased to discuss them with you at your convenience. September 22, 2008 DAVID A. VAUDT, CPA Auditor of State ### OFFICE OF AUDITOR OF STATE STATE OF IOWA David A. Vaudt, CPA Auditor of State ### State Capitol Building Des Moines, Iowa 50319-0004 Telephone (515) 281-5834 Facsimile (515) 242-6134 Independent Auditor's Report on Compliance with Requirements Applicable to Each Major Program and on Internal Control over Compliance in Accordance with OMB Circular A-133 To the Board of Directors of Sample Community College: ### Compliance We have audited the compliance of Sample Community College, Premium City, Iowa, with the types of compliance requirements described in U.S. Office of Management and Budget (OMB) Circular A-133 <u>Compliance Supplement</u> that are applicable to each of its major federal programs for the year ended June 30, 2008. Sample Community College's major federal programs are identified in Part I of the accompanying Schedule of Findings and Questioned Costs. Compliance with the requirements of laws, regulations, contracts and grant agreements applicable to each of its major federal programs is the responsibility of Sample Community College's management. Our responsibility is to express an opinion on Sample Community College's compliance based on our audit. We conducted our audit of compliance in accordance with U.S. generally accepted auditing standards, the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards, and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether non-compliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Sample Community College's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on Sample Community College's compliance with those requirements. In our opinion, Sample Community College complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended June 30, 2008. ### Internal Control Over Compliance The management of Sample Community College is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grant agreements applicable to federal programs. In planning and performing our audit, we considered Sample Community College's internal control over compliance with requirements that could have a direct and material effect on a major federal program in
order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of Sample Community College's internal control over compliance. Our consideration of internal control over compliance was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in the College's internal control that might be significant deficiencies or material weaknesses as defined below. However, as discussed below, we identified certain deficiencies in internal control over compliance that we consider to be material weaknesses. A control deficiency in the College's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or a combination of control deficiencies, that adversely affects the College's ability to administer a federal program such that there is more than a remote likelihood noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the College's internal control. We consider the deficiencies in internal control over compliance described in the accompanying Schedule of Findings and Questioned Costs as items III-A-08 and III-B-08 to be significant deficiencies. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the College's internal control. We consider the significant deficiencies in internal control described in the accompanying Schedule of Findings and Questioned Costs as items III-A-08 and III-B-08 to be material weaknesses. Sample Community College's responses to the findings identified in our audit are described in the accompanying Schedule of Findings and Questioned Costs. While we have expressed our conclusions on the College's responses, we did not audit Sample Community College's responses and, accordingly, we express no opinion on them. This report, a public record by law, is intended solely for the information and use of the officials, employees and constituents of Sample Community College and other parties to whom Sample Community College may report, including federal awarding agencies and pass-through entities. This report is not intended to be and should not be used by anyone other than these specified parties. September 22, 2008 DAVID A. VAUDT, CPA Auditor of State ### Schedule of Findings and Questioned Costs Year ended June 30, 2008 ### Part I: Summary of the Independent Auditor's Results: - (a) An unqualified opinion was issued on the financial statements. - (b) Significant deficiencies in internal control over financial reporting were disclosed by the audit of the financial statements, including material weaknesses. - (c) The audit did not disclose any non-compliance which is material to the financial statements. - (d) Significant deficiencies in internal control over major programs were disclosed by the audit of the financial statements, including material weaknesses. - (e) An unqualified opinion was issued on compliance with requirements applicable to each major program. - (f) The audit disclosed audit findings which were required to be reported in accordance with Office of Management and Budget Circular A-133, Section .510(a). - (g) Major programs were as follows: - CFDA Number 84.048 Career and Technical Education Basic Grants to States - Clustered Programs: ``` WIA Cluster: ``` CFDA Number 17.258 – WIA Adult Program CFDA Number 17.259 - WIA Youth Activities CFDA Number 17.260 - WIA Dislocated Workers ### Student Financial Assistance Cluster: CFDA Number 84.007 - Federal Supplemental Educational Opportunity Grants CFDA Number 84.033 - Federal Work-Study Program CFDA Number 84.038 - Federal Perkins Loan Program - Federal Capital Contributions CFDA Number 84.063 – Federal Pell Grant Program CFDA Number 84.268 – Federal Direct Student Loans - (h) The dollar threshold used to distinguish between Type A and Type B programs was \$300,000. - (i) Sample Community College did not qualify as a low-risk auditee. ### Schedule of Findings and Questioned Costs Year ended June 30, 2008 ### Part II: Findings Related to the Financial Statements: ### SIGNIFICANT DEFICIENCIES: II-A-08 Records of Accounts – The Administrative Office maintains all accounting records for the College, including the subsidiary records for receivables and payables. Certain receivables in the Unrestricted Fund were not recorded in the accounts receivable subsidiary ledger. The subsidiary ledger and supporting documentation should provide sufficient evidential matter to identify and support both the source and amount of the receivables. <u>Recommendation</u> – For better accountability, financial and budgetary control, the financial activity and balances of all receivables should be recorded in the accounts receivable subsidiary ledger. <u>Response</u> – The Administrative Office will implement procedures to ensure all receivables are included in the subsidiary ledger. Conclusion - Response accepted. II-B-08 <u>Financial Reporting</u> – During the audit, we identified material amounts of receivables, payables and capital asset additions not recorded in the College's financial statements. Adjustments were subsequently made by the College to properly include these amounts in the financial statements. <u>Recommendation</u> – The College should implement procedures to ensure all receivables, payables and capital asset additions are identified and included in the College's financial statements. <u>Response</u> – We will revise our current procedures to ensure the proper amounts are recorded in the financial statements in the future. Conclusion – Response accepted. #### **INSTANCES OF NON-COMPLIANCE:** No matters were noted. ### Schedule of Findings and Questioned Costs Year ended June 30, 2008 ### Part III: Findings and Questioned Costs For Federal Awards: ### **INSTANCES OF NON-COMPLIANCE:** No matters were noted. #### SIGNIFICANT DEFICIENCIES: CFDA Number 84.063: Federal Pell Grant Program Federal Award Year: 2008 U.S. Department of Education III-A-08 <u>Federal Pell Grant Program</u> – Five applicants of twenty-five tested did not have a final high school transcript or its equivalent based upon the file documentation, and no other evidence of eligibility was available to support the awards which totaled \$10,100. <u>Recommendation</u> – The College should implement procedures to ensure required documentation is maintained. Also, the five instances cited should be reviewed with the U.S. Department of Education to determine an appropriate disposition. <u>Response</u> – We will review procedures for records maintenance and contact the U.S. Department of Education regarding this matter. Conclusion - Response accepted. CFDA Number 84.038: Federal Perkins Loan Program - Federal Capital Contributions Federal Award Year: 2008 U.S. Department of Education III-B-08 <u>Federal Perkins Loan Program</u> – Ten applicants of twenty-five tested did not have a signed certification of registration with Selective Service based upon the file documentation, and no other evidence of eligibility was available to support the awards which totaled \$11,400. <u>Recommendation</u> – The College should implement procedures to ensure required documentation is maintained. Also, the ten instances cited should be reviewed with the U.S. Department of Education to determine an appropriate disposition. <u>Response</u> – We will review procedures for records maintenance and contact the U.S. Department of Education regarding this matter. Conclusion - Response accepted. ### Schedule of Findings and Questioned Costs Year ended June 30, 2008 ### Part IV: Other Findings Related to Required Statutory Reporting: - IV-A-08 <u>Certified Budget</u> Expenditures for the year ended June 30, 2008 did not exceed the amounts budgeted. - IV-B-08 <u>Questionable Disbursements</u> No expenditures we believe did not meet the requirements of public purpose as defined in an Attorney General's opinion dated April 25, 1979 were noted. - IV-C-08 <u>Travel Expense</u> No expenditures of College money for travel expenses of spouses of College officials or employees were noted. No travel advances to College officials or employees were noted. - IV-D-08 <u>Business Transactions</u> No business transactions between the College and College officials or employees were noted. - IV-E-08 <u>Bond Coverage</u> Surety bond coverage of College officials and employees is in accordance with statutory provisions. The amount of coverage should be reviewed annually to insure the coverage is adequate for current operations. - IV-F-08 <u>Board Minutes</u> No transactions were found that we believe should have been approved in the Board minutes but were not. - IV-G-08 <u>Publication</u> The College published a statement showing the receipt and disbursement of all funds, including the names of all persons, firms or corporations to which disbursements were made, as required by Section 260C.14(12) of the Code of Iowa. - IV-H-08 <u>Deposits and Investments</u> No instances of non-compliance with the deposit and investment provisions of Chapters 12B and 12C of the Code of Iowa and the College's investment policy were noted. - IV-I-08 <u>Credit and Contact Hours</u> Eligible credit and contact hours reported to the Iowa Department of Education by the College were supported by detailed records maintained by the
College, except for an understatement of 200 credit hours, as shown below: | | Reported | Total per
Supporting
Documentation | Difference | |--|---------------------|--|-------------------| | Arts and Sciences;
Credit Hours
Contact Hours | 85,491
1,956,153 | 85,541
1,956,153 | (50 <u>)</u>
- | | Vocational Education:
Credit Hours
Contact Hours | 44,355
1,432,722 | 44,505
1,432,722 | (150) | ### Schedule of Findings and Questioned Costs Year ended June 30, 2008 <u>Recommendation</u> – The College should develop procedures to ensure the report submitted to the Iowa Department of Education reconciles to the supporting detailed records. <u>Response</u> – The College will continue to monitor credit/contact hours to ensure all reports submitted reconcile to the detail maintained. <u>Conclusion</u> – Response accepted. Staff ### This audit was performed by: Nicole S. Comstok, CPA, Manager Camilla E. Chaves, CPA, Senior Auditor Michael D. Kaminsky, CPA, Senior Auditor Galen C. Hendrickson, CPA, Staff Auditor Jeri L. Langley, CPA, Staff Auditor > Andrew E. Nielsen, CPA Deputy Auditor of State